

Cancer Cure Secrets

It is our sincere hope that every single word you are about to read in this E-book will contribute to one thing: A greater understanding / knowledge of your own body, and how to keep your body cancer free for the rest of your life.

Please share this knowledge with all the people you love and care about.

Dan Clizer, Jane Jarvis

Cancer Cure Secrets

© 2001 Cancer Cure Secrets

CHAPTERS

- 1. Disclaimer**
- 2. Dedication**
- 3. Vested interest & Suppression**
- 4. Introduction**
- 5. Understanding Cancer Better**
- 6. Detoxification**
- 7. Emotional / Psychological Health**
- 8. Cancer Cures & Treatments**
- 9. Electro-medicine / Oxygen Therapies**
- 10. Balancing pH**
- 11. Combining Treatments**
- 12. Resources**
- 13. Closing Thoughts**
- 14. Contact us**

DISCLAIMER

What you are about to read in this E-book is the author's opinion ONLY.

Please remember to always do your own research when searching for answers and always consult with the Health Care Practitioner of your choice before using any of the protocols presented in this report. Nothing written in this report should be considered medical advice.

DEDICATION

This E-book is dedicated to all the individual people who have worked tirelessly, some of them for decades, trying to find a cure for cancer. It is through the COLLECTIVE effort of all these dedicated scientists and researchers we are able to give you this incredible information. All of these people working for a single purpose, finding a cure for cancer, have produced hundreds of documented cases of cancer being cured.

We also want to dedicate this E-book to all of the fearless authors and webmasters who not only risk their reputations but also their lives by telling us the real truth about cancer cures. Vested interests do not want this information to be public knowledge and sadly, many of these scientists, researchers, authors, and webmasters have felt the repercussions of this tyranny.

A FEW THOUGHTS ABOUT VESTED INTEREST AND SUPPRESSION

As you begin this E-book and in so doing, delve deeper into cancer, it's causes and it's cures, please keep this in mind: I want you to understand too that before I make this statement (and it is a controversial statement) I BELIEVE WHAT I AM ABOUT TO SAY WITH EVERY FIBER OF MY BEING. After 25 years of research and involvement in alternative medicine, the thousands of pages of proof I've read concerning cancer and cancer cures, I make the following statement with a lot of sadness and frustration. THERE IS AND HAVE BEEN FOR ALMOST ONE HUNDRED YEARS, EASY, INEXPENSIVE AND EFFECTIVE CANCER CURES.

How does modern medicine not know about these cures? This is where my sadness and frustration come in. You can bet that the "governing bodies" that oversee the medical profession know about these cures. You can also bet that the United States government knows about these cures.

VESTED INTEREST CONTROLS EVERYTHING

Think about this for a minute: one in four people will get cancer in their lifetime. That's 25%! The average treatment cost is over \$200,000 per person. Now you can begin to get an idea exactly who the "vested interest groups" are. There are billions of dollars being made every year by the drug companies, hospitals, doctors, medical equipment suppliers, etc.

For almost one hundred years in the USA, the truth has been very CAREFULLY AND SYSTEMATICALLY hidden from us. So you can see that the reasons are simple. Its about MONEY and has been for decades. All of the different vested

interests work together to monopolize the “Disease Industry”. The suppression techniques used to insure their monopoly ranges from MILD interference to EXTREME measures, sometimes even killing the offending person. When you really stop and think about it, vested interest groups, special interest groups, and corporations control EVERY major industry! They have the deep pockets to affect all areas of government. Corruption is wide spread and it’s all about keeping a billion-dollar industry in place.

WHAT CAN YOU DO?

There really is only one way I can see to stop the domination by a greedy industry...EDUCATION!

Each one of us has to take responsibility for our health! If enough of us take this responsibility seriously, we can “take back” our power. We can take back the power we have given the medical industry and in the process, we can take back the health and vitality that has been stolen from us!

Please use all the resources we provide in this E-book. Do your own research and prove to yourself that what I’ve said here is true. Doing this research will forever change your life and realizing how all of us have been pawns in this huge corporate disease industry.

You may already know what I’ve said here is true by your own experience and research. If you haven’t, do yourself and your loved ones the BIGGEST favor you could ever do. Find the truth! It will save the life of someone you love!

INTRODUCTION

As you'll realize just looking through the contents of this E-book, there is an awful lot of information contained here and we realize how easy it is to get a bad case of "information overload"!

However, even with the possibility of overload, we wanted to give you as much quality material from as many DIFFERENT viewpoints as we could. Our reasoning for this is simple; most experts in the cancer research and cures agree that the CAUSES of cancer are extremely variable and because of this, different people will need different sources of information as well as different types of cancer therapies. Very likely a combination of therapies to cure their cancer because no two people are alike.

So having said that, we would like to give you a few suggestions for getting the most out of this E-book. Because time is crucial factor in your journey to cure cancer, we would like to offer a few ideas that might help.

** There are many different types of therapies represented here. Some are going to be better than others, some have many testimonials from people who have been cured, and others don't.

Use your common sense when evaluating these therapies. And even MORE important (whether you are researching cancer cures for yourself or someone else), use your intuition, still your thoughts, calm your mind, and listen to your intuition/inner wisdom, when you evaluate different therapies. If you can remain calm and listen to that inner wisdom, it will guide you to the right therapy. Remember that you are the one who has to take charge of your own illness! Don't leave your treatment in the hands of someone else!

Question EVERYTHING!

Use your inner wisdom and always REMEMBER YOUR CURE IS OUT THERE!

Wield your weapon of calmness against your fear and BANISH it!

Fear has no place in your search for a cure!

** Once you have armed yourself with your choice of therapies, I believe it is extremely important to maintain a great attitude. By whatever means work for you, make a promise to yourself : to stay calm, banish your fear, use your inner wisdom. If you keep working on this type of attitude, before long you won't have to convince yourself, you'll be cured, You will KNOW beyond a shadow of doubt that you'll be cured.

** At the end of this E-book you'll find the Resource Section. This is a collection of the very best websites and books we've found on cancer cures and "the cancer industry". I encourage you to prove to yourself that the statements I've made about the cancer industry are true. And also that these simple inexpensive ways to cure cancer are a reality!

** Finally, when you have succeeded in curing your cancer or someone you know has cured their cancer using an alternative treatment, tell others! It is only by spreading the word about these cancer cures and telling all our friends and family, that we can begin to get out from under the oppressive thumb of the "disease industry".

Working together we can make cancer just a distant memory...

Jane Jarvis

Dan Clizer

www.cancercuresecrets.com

UNDERSTANDING CANCER BETTER

Before we get into the nuts and bolts of the successful cancer treatments and cures, I'd like to take a little time to explore cancer a bit and maybe in the process, help you understand cancer better and how cancer starts.

I believe that it's very important to understand the basics of how cancer starts to gain a foothold in our bodies BEFORE beginning a search for a cure. In understanding how cancer starts and then how it develops, we can more easily get the "bigger picture" and then start planning a strategy for curing it. This level-headed approach works much better than the "cut & burn" methods used by the medical establishment.

One point that needs to be made also is that doctors are very good at using FEAR as a way to motivate someone who "may have" or actually does have cancer. And to be fair, some doctors don't even realize they are using this powerful fear factor. But the fact is they use certain key words or phrases that knowingly or unknowingly almost always injects fear into their patient's minds. It is this FEAR combined with RESPECT (he is the doctor, he should know what's best for me), AND the lack of knowledge about Alternative Treatments (both for patients and doctors) that causes people to give into traditional treatment methods such as chemotherapy/radiation, thinking these are the only options. The result, unfortunately, is that the chemotherapy/radiation treatments destroy an already weakened immune system, leaving you wide open to any virus or bacteria, not to mention the damage it can do to many organs in your body.

Consider this: even the BEST Alternative cancer treatments that typically have 90% plus cure rate drop to 40-50% if you have already had chemotherapy / radiation. The reason, of course, is that these treatments have so badly damaged your immune system that it's very hard to recover. Please don't be discouraged though, because the great news is that even if you have already had traditional cancer treatments, what you are about to read in this E-book can easily, inexpensively, and safely cure cancer!

Now let's back up a minute and take a look at what cancer is and how it gets a "foothold" in the body. There are probably at least a dozen different major theories as to the pathology of cancer, how it starts, and what the processes are that occur in our bodies. For example, one theory states that it's a virus that causes cancer. Another states it's the lack of respiratory enzymes in our cells that causes cancer. Still another theory says cancer is caused by two things: a parasite and a pollutant (such as wood alcohol). The common theory most people are led to believe is that bad habits such as smoking, alcohol, poor diet, poor exercise habits, chemical toxins in our foods, air and water, stress of all kinds, etc, etc, etc...are the cause of cancer. What I'm going to suggest is that VERY rarely are any of these things the actual cause of cancer. What I would suggest is that any and all of these things do CONTRIBUTE to cancer but they ARE NOT the causes of cancer! I believe all of these toxins, pathogens, bad habits, etc. contribute to weakening the IMMUNE SYSTEM, this in turn allows cancer to gain a foothold in our bodies. A properly functioning immune system can easily handle cancer. The body will respond to cancer by producing INTERLEUKIN and INTERFERON effectively, killing off the cancer so well that most people would never suspect they even had it.

Following this line of thought, it makes sense that restoring your immunity should be the first priority and tragically, you can see now why chemotherapy/radiation have such a poor record. They DESTROY rather than

RESTORE the immune system. Restoring your immune system is one of the main subjects this E-book will focus on, showing you many different proven supplements and protocols. In the next two chapters we'll show you some of the very best super-supplements that jump-start the immune system as well as some great cancer clinics (some as I mentioned with over a 90% cure rate) that the AMA, drug companies, and the FDA don't want you to know about. Also, you won't believe what we have in store for you in chapter 9. Get ready to be shocked yet delighted when you read this chapter!

DETOXIFICATION

There isn't any doubt that detoxifying your body plays a huge role in BOTH cancer treatment and cancer prevention. In fact, most alternative Health Care Practitioners believe that a toxic body is the common denominator of most diseases.

In this chapter we will give you some basic theories about detoxification and also some great ways to detox quickly using a lot of the same equipment and protocols we've talked about. As with other chapters of the book, we will put all the important website links at the end of the chapters so your research is made a little easier.

Basic theory tells us that overall body toxicity rises over many years to the point where:

- We have billions of different pathogens in our bloodstream.
- . Our lymphatic system is congested (not moving through the body and disposing of waste properly) and also has maybe billions of pathogens lying latent in it.
- Our colons have between 7 and 40 pounds or more of putrified waste stuck to the walls causing "autointoxification" (toxic substances reentering the blood stream)
- We have billions of parasites living in our bodies ranging in size from small pathogens like bacteria, viruses, etc. to much larger parasites like worms 6-12

inches long in our intestines. These parasites invade our organs causing damage to the organs and at the same time, leaving more toxic waste in our bodies to deal with.

- These parasites not only damage our organs and produce toxic waste, they also can be the root cause of conditions such as gallstones, liver and kidney stones.

I understand if you feel sick to your stomach after reading this, especially the part about the parasites! Please stick with me here because I'll show a step-by-step process that will revitalize and energize you even if you have cancer now!

Essentially what we are saying is this:

1. EVERYONE has a toxic body, its just a matter of degree. Because of this, EVERYONE has impaired immune function which can lead directly to cancer.
2. 2. Detoxifying the body is a multi-step process that involves many different areas like blood, lymph, colon, parasites, liver, kidneys, etc.

Please keep in mind that detoxification can mean different things to different people and detoxifying can mean something simple like laxatives, fruit and fruit juice fasts, ozoned water, etc. But the purpose of this E-book is to concentrate on prevention and curing of cancer. To that end we STRONGLY recommend you to take the time to thoroughly review the protocols for COMPLETELY detoxifying your body. We will give you some great links at the end of this chapter so you can review the link between "auto-intoxication" and cancer. We will also give you links for some of the equipment that works best for detox.

Before we do that, let's take a minute and look at the CORRECT order to detoxify the body. Believe me, doing it in the right order can save you LOTS of pain and frustration. Plus it very easily might save your life. I know from personal experience that it can make a HUGE difference when you detoxify in the right order.

Please discuss this with your Health Care Professional before starting your detoxification because you may have other pre-existing conditions that need to be taken into account. Also keep in mind as I'm sure you realize by now, not many Medical Doctors are going to understand how to do this process and not many will even agree that this is right for you. Your best chance is to seek out anyone that practices Alternative Healing to give his/her opinion and discuss the fine points of this treatment.

Okay, let's take a look at how to detox in the right order. The first thing you want to do is seek out a colonic therapist and start a series of colonics. I know, I know, this is not what you had in mind. I realize this is not a really wonderful image but please hear me out on this, because we are talking about saving a life...is it your life or that of someone you love? I think that when I explain the reasons for why this needs to be done and in the proper order, this will all make sense so please bear with me.

The reason for starting with colonics is the need for a clean "pathway" for toxic material to exit the body. As already discussed, if you don't start with a clean colon, toxins trying to exit the liver can be reabsorbed back into the bloodstream (exactly what happened with my wife) and cause severe illness or death if shock sets in very quickly. The colonic therapist will no doubt tell you the same thing, that is, that it's absolutely essential to provide this clean pathway and almost nobody has a clean colon. Almost every adult living in the industrialized nations has between 7-40 pounds of waste stuck to the inside of their colon. It will amaze you what comes out!! So start with colonics, get your colon clean. It's no big deal. The therapist doesn't even see your naked body. For most people the nervousness goes away after the first visit since it is no longer a new experience and is an easy process.

Now that the pathway is clean, you will begin to eliminate all the toxins that have invaded your body.

The second step is to use the Beck protocol which will in turn kill the parasites and pathogens NOT ONLY in the bloodstream but also will start killing off the pathogens in vital organs such as the liver, kidneys, spleen, etc. The Beck protocol, in our opinion, should be the “mainstay” with the detoxification process because it also helps detoxify the lymphatic system.

The third step is to kill the remaining parasites in the digestive tract. This can be accomplished by using the three herb combination of Black Walnut, Wormwood, and cloves. (See the link at the end of this chapter for details.)

You may also need to go a step further and use the program Dr. Hulda Clark recommends for tapeworms and ascaris, which are not completely killed using the herb combination already suggested.

The fourth step is to cleanse the liver and kidneys. These cleanses will remove the “trash” that has accumulated in the liver and bile ducts in the liver and push out gallstones remaining in the liver. Plus, the kidney cleanse will flush the “trash” and eliminate kidney stones. Most doctors do not recommend this procedure nor do they likely know of these cleanses. These cleanses can help to avoid surgery for removal of the gallbladder (which is the most common surgery in the U.S.). I’ll bet your doctor didn’t disclose that information, did he/she? He/she probably doesn’t even know that gallstones can be removed by cleansing because its not taught in medical school. Alternative medical practitioners have known for years and might suggest treatment to patients.

The fifth step is EXERCISE. It is a key component in detoxifying, and for overall health, is crucial to maintain a regular exercise program. It can keep the circulatory system moving the toxins out of the body rather than letting them

build up and poison the body. Huge amounts of toxins are released from the body during exercise through the skin when sweating as well as with urination. Again, you should work closely with your health care practitioner to determine when and how much exercise is practical for you personally. Exercise has a dramatic effect on the immunity, so you have to be cautious as to how much engage in, especially if you have already had conventional cancer treatments.

To summarize then, here is what we recommend for detoxifying:

1. Colonics to clear a “pathway” for toxins to exit the body.
2. Use the very versatile Beck Protocol to clear pathogens out of most every part of your body, including the lymphatic system.
3. Use two different Dr. Hulda Clark protocols to clear the remaining parasites and pathogens from your body.
4. 4. Use liver and kidney cleanses to remove the “trash” from your liver, gallbladder, and kidneys.
5. Exercise, working closely with your health care practitioner.

This may seem like a lot to do but the bright spot is all of this can be usually accomplished in a relatively short period of time, although some of the cleanses can be ongoing (if there are many gallstones/kidney stones). The wonderful thing about this detox process is that even though you sometimes have difficult days with not much energy, you will see progress and your energy level will rise. Thanks to the miracle of the Beck Protocol, your immune system is rapidly being restored. This means if you have cancer when you start this program, chances are after about 8-12 weeks your cancer will have disappeared! At the same time, you are rapidly detoxifying your body. After a few months of this your energy level and feelings of well-being will be amazing!

These are some links where you can do some research on Autointoxication:

http://www.luckybear.com/autointoxication_report.htm Part 1:

<http://www.loomisenzymes.com/articles/wca/wca-9803.html> Part 2:

<http://www.loomisenzymes.com/articles/wca/wca-9804.html>

<http://www.mtherapies.com/creport.htm>

<http://www.abundalife.com/philosophy.asp>

Beck Protocol: <http://www.quantumbalancing.com> (see Dr. Robert Beck)

And for more information on Beck, see Electro-medicine chapter. To order Beck Protocol: <http://www.sotainstruments.com>

Read about the parasite cleanse at: http://www.drclark.net/info/p_chart.htm

Here are the liver and kidney cleanse instructions:

Liver - <http://www.drclark.net/info/liver.htm>

Kidney - <http://www.drclark.net/info/kidney.htm>

EMOTIONAL/PSYCHOLOGICAL HEALTH

We believe, first of all, that emotional and psychological health can not really be separated. Of course, we can separate them in an E-book but in real life it all “blends” together. For example, if you are an emotional wreck, you will most likely be sick physically, too. Likewise if you are very sick physically, there probably is something wrong emotionally.

We also believe there is a very strong connection between emotional/psychological health and cancer. Emotional stress that is ongoing over many years takes a tremendous toll on the body, pushing it out of “balance”. This contributes either directly or indirectly to causing not only cancer but most likely ALL disease. Seek out Health Care Practitioners that treat the whole body and mind, not just individual “parts” like traditional medicine does. Allopathic Medical Doctors in the USA for example, are taught to treat the body as many different parts that are not really “related” instead of treating the body and mind as the wondrous interrelated unit as Holistic Medicine does.

Here are a few ways of working on emotional “balance”:

1. Counseling and psychotherapy
2. Meditation and self awareness exercises
3. Traditional or alternative medication such as anti-depressants, anti-anxiety medication, herbal remedies essential oils treatment, etc.
4. Bodywork such as massages, Shiatsu, etc.

5. Eastern energy methods like Tai Chi, Qigong, and Aikido
6. Bioelectrical methods like the Brain Tuner, Harmonic Pulser, New Dimension, etc.

So there are lots of different ways to bring the emotional/psychological aspect back into balance. Even if you believe that emotions don't play a role in disease, that's fine. Keep in mind that many of the incredible devices we have described in this E-book will still work for you. As always, we think it is extremely important to do your own research and make decisions for your own treatment based on YOUR findings.

The information following are some of the best treatments we have found for rebalancing emotional/psychological well-being:

Gary Young has pioneered the use of Essential Oils for many diseases INCLUDING cancer. In addition to these uses, the Young Clinic has also had great success unlocking emotional stresses with Essential Oils.

Young Life Research Clinic Institute of Natural Medicine
1275 North, 750 West Suite 100
Springville, Utah 84663 USA
phone (801)489-8650
FAX (801)489-8699

Ed Skilling has developed an awesome device called New Dimensions. Using brain frequencies, this device helps to unlock and release long-held emotional patterns of imbalance. The website address for information about this device is :

[HTTP://www.leadingedgenews.com/skilling/skilling3.htm](http://www.leadingedgenews.com/skilling/skilling3.htm)

Ed Skilling also has invented another device that is a Broad Spectrum Frequency Generator. Details are at this website:

[HTTP://www.braintuner.com/soundmagi.htm](http://www.braintuner.com/soundmagi.htm)

This site has lots of information on these units, including testimonials, instructions for using, and instruction plans for a do-it-yourself Brain Tuner type device. You may also purchase the device Bob Beck invented, The Bio-Tuner at this site: [HTTP://ioa.com/~dragonfly/ces.html](http://ioa.com/~dragonfly/ces.html)

CANCER CURES AND TREATMENTS

Let's take a look now at the very best cancer cures and treatments available. Some of these can be used in conjunction with conventional treatments such as radiation and chemotherapy while others are strongly recommended to be used without either of these treatments. Just plain common sense will tell you that any of these alternative treatments will be much more effective if used before conventional therapies because of the damage chemotherapy/radiation do to the immune system.

Every individual must make a personal decision about treatment and preferably with the help of a Health Care Specialist or doctor who is not only aware of these different options but also is supportive of the right to choose and is supportive of whatever treatment you choose as an individual, which is not an easy task.

First we'll take a look at the clinics that are available. This is exciting because some of the clinics have an over 90% cure rate! Then we will run down the super-supplements. This is also very exciting because, for the most part, are relatively inexpensive. These super-supplements immediately have an impact on the body's immunity. Some target and kill cancer cells directly and can work well even if conventional treatments have been administered.

There are also a few more points to consider. One is that there is a fine line between these supplements. Some are actually believed to target and kill cancer cells while others super-charge and support the immunity. Sadly also, is that it is

illegal for the supplement manufacturers and distributors to claim that they “cure” anything. Because of this, all of these supplements, homeopathic or herbal remedies, are usually sold as “immune enhancers”. The fact remains that some of them have cured cancer by themselves. Many others have cured cancer in combination with each other and many help to cure cancer in combination with different protocols the clinics use. These super-supplements have in fact saved many lives and continue to as more and more people discover this truth:

ALTERNATIVE CANCER TREATMENTS REALLY WORK!

Near the end of this E-book, we will give some suggestions and ideas on how these treatments might be effectively combined. No one can tell you exactly which combination to use and there are so many factors involved, some of which are:

1. Cost
2. Whether or not conventional treatment has been administered
3. Whether there are metastases (secondary growths)
4. What your intuition/inner wisdom tells you
5. What is practical for you individually
6. Urgency (you may make a different decision if time is of the essence as compared to if there is time to think for awhile)

Please, please remember that even if you have been told there is no hope for recovery and nothing to be done, **THERE IS STILL HOPE!!** The human body is absolutely awesome in it's ability to recover, given the proper emotional and

physical stimulus, plus a good attitude! I have seen dozens of testimonials from people who were on their death beds that made miraculous recoveries within weeks!

Please, please DON'T GIVE UP!

CLINICS

PROVIDENCE HOSPITAL

Providence Hospital, located in Tijuana, Mexico, uses some of the most effective methods available in the world for “curing” cancer. One of the therapies used at this clinic is the use of Methylglyoxal, a new cancer drug that works by starving the cancer cells of ATP (adenosine-5-triphosphate). Cancer cells need lots of ATP to survive so Methylglyoxal helps by reducing ATP levels, literally starving cancer to death! This drug is effective against a wide variety of cancers including colon cancer, acute myeloid leukemia, non-hodgkin’s lymphoma, as well as cancers of the ovaries, breasts, liver, lungs, bone, gallbladder, pancreas,, and oral cavity. It also seems to be completely safe as long as it is taken with other protective agents such as vitamin C. So unlike conventional therapy, it destroys cancer cells without destroying your body because it only attacks cancer cells.

Providence is the only hospital in North America that offers this drug and apparently has a 70% success rate using this drug, even with advanced cancers.

Providence Hospital is also a distributor for the new anti-cancer vaccine called Resan. This vaccine helps to “teach” the immune system to destroy cancer cells. Read for complete details at: [HTTP://www.anticancer.net/vaccine.html](http://www.anticancer.net/vaccine.html)

Providence is also one of only a handful of hospitals in the world to use Polyatomic Oxygen Therapy. This therapy, perfected by physicist Basil Wainwright, is the only treatment of it’s kind in the world. Polyatomic Oxygen Therapy is used to super-saturate the entire body with oxygen and in the process, purifies the whole body including the blood circulatory system (the

lymph fluids and all internal organs). It saturates the body with oxygen all the way to the bone marrow and the entire brain. In this process of super-saturating the body with oxygen, it kills different types of cancer cells and at the same time gives the immune system a huge boost with no toxic side effects. This is one of the most exciting cancer therapies we have seen to date and we believe with wider use it could, BY ITSELF, put an end to not only cancer but most other degenerative diseases.

Although we found no mention of prices when reviewing this material, there are no doubt some large fees for these therapies. For complete details contact: [HTTP://natural-care.com](http://natural-care.com)

Phone number (Mexico): (011-52-6) 630-0700

FAX (Mexico): (011-52-6) 630-0319

Phone number (USA): (619) 972-3831

Address (USA): Providence Pacific Hospital, S.C.

2220 Otay Lakes Road

Ste. #502-244

Chula Vista, CA 91915

HULDA CLARK

Hulda Clark runs one of the best cancer clinics in the world with an over 90% cure rate, that is for those who have not had chemotherapy or radiation. Her success has come at quite a price as her clinic has been shut down several times and she has actually been jailed on phony charges. Her clinic is functioning now in Mexico.

To contact Dr. Clark, visit the website for details

[HTTP://www.drclark.net](http://www.drclark.net)

21st CENTURY MEDICINE

Dr. Bernadro Majalca's clinic in Mexico has probably the highest cure rate in the world with bone cancer at around 98%. From my understanding, all different types of cancer is being treated. But other types of cancer don't have as high of success rate. You will notice when you visit the webpage there are several typos in the text and at least one of them refers to prices that are charged so we advise calling for all the information quotes. For more information on this clinic, see:

[HTTP://www.stopcancer.com/21st.htm](http://www.stopcancer.com/21st.htm)

YOUNG LIFE RESEARCH CLINIC

Gary Young N.D. has pioneered the use of Essential Oils in the fight against cancer. His clinic, Young Life Research Clinic, is in Utah (USA) and has been very successful in treating not only cancer but a wide array of degenerative diseases. The key to his success is due to the incredible effects Essential Oils have on the body including anti-viral, anti-bacterial, and anti-fungal properties and the ability of these Essential Oils to carry oxygen and vital nutrients into individual cells all throughout the body.

You can contact the Young Life Research Clinic by mail, FAX ,or phone at the following:

Young Life Research Clinic Institute of Natural Medicine

1275 North 750 West, Suite 100

Springville, Utah 84663

Phone: (801) 489-8650

FAX: (801) 489-8699

SUPER-SUPPLEMENTS

Now let's take a look at some of the super-supplements that are available to treat cancer. Super-supplements is a phrase we coined because it really fits this specific class of supplement. As mentioned at the beginning of this chapter, this is an exciting way to treat cancer because these supplements have an immediate impact on immunity. Some of them also target and kill cancer cells directly. They can also be effective if conventional treatment has already been administered because of the boost these supplements give immunity. There are a couple of exceptions though, most of these supplements are pretty inexpensive giving a tremendous "bang for your buck".

The very best thing about these supplements is there is no negative downside using them, unlike chemotherapy and radiotherapy because they "build up" the entire body instead of "tearing it down".

UKRAIN

Ukrain is probably the most expensive yet most effective cancer treatment supplement available. Ukrain directly targets and kills cancer cells while at the same time, fortifying the immune system. Ukrain has been tested by the National Cancer Institute. This test involved 60 different cancer cell lines. In practically all cell lines, it was found that Ukrain stopped cancer growth 100% of the time!

Ukrain does everything chemotherapy can do without any toxic side effects and using Ukrain early in cancer treatment, preferably soon after diagnosis, produces the best results (about 93% cure rate). Here are a few quotes from doctors who use Ukrain for cancer patients:

“The main advantage of Ukrain is that it apparently selectively kills cancer cells and not only does it do no harm to the body’s defense, it actually fortifies them.”
Dr. Brodie, M. D.

“Like chemotherapy, it kills cancer cells very well but, unlike chemotherapy, it spares normal cells, healthy tissue. If the medical community were willing to give it a try, Ukrain could replace chemotherapy in treating almost all cancers.”
Dr. Robert Atkins, M. D. Dr. Atkins regards Ukrain as the single best anti-cancer agent he has used to date.

“Ukrain alters the oxygen consumption of cancer cells in an irreversible manner. Since the cancer cells stop “breathing” (called cell respiration) at this point, after 15 minutes of Ukrain treatment, they die.” Dr. Wolfgang Kostler M.D.

There are only two things we consider a downside for Ukrain. One is the cost which is \$10,000-\$20,000/year. The second is that it is given by injection which can cause complications for some, depending on what country one is from. For example, in Britain only a doctor or nurse can give intra-muscular injections. But in the United States, this isn't the case. You will no doubt need to talk to your Health Care Practitioner about the different consequences of using Ukrain.

Here are the addresses and phone numbers to find more information:

Norwicky Pharama Margaretenstrasse 7

Dipl. ing. Dr. J.W. Nowicky A-1040

Vienna, Austria

Phone: (+43-1) 5861224

FAX: (+43-1) 5868994

Ukrain is also available from Dr. Atkins' clinic at:

Atkins Center for Complimentary Medicine

152 East 55th St.

New York, N.Y. USA 10022

Phone: (212) 758-2110

FAX: (212) 754-4284

MGN3

MGN3 was developed from rice and Japanese mushroom extracts. This rice bran, when combined with the mushroom extract, produces a cancer fighting combination that is very effective. MGN3 increases the body's natural killer cell activity up to 800% and begins to raise those killer T-cell levels within one hour. It appears that MGN3 boosts the entire immune system, in particular the production of killer cells whose function is to destroy abnormal cells.

MGN3 is available with a prescription. It is safe (no toxic side effects) and is relatively inexpensive. MGN3 seems to work better when taken with a product called Oat Beta-glucan, available from: [HTTP://www.davidwheeler.com](http://www.davidwheeler.com)

Here is a quote from Dr. Ghoneum M.D. "Our success rate with MGN3 has been excellent. With the exception of very terminal cases, all of the other patients have shown dramatic results."

Use this link for more information: <http://www.mgn3.net/>

HANSI

Hansi is a “new” homeopathic cancer treatment showing phenomenal results. Hansi was developed by Argentine botanist Juan Hirschmann. It was originally used as an experiment in treating plant cancers, which in turn led to successful treatment of animal cancers. In July of 1990, Hirschmann opened the first clinic in Buenos Aires and began treating human cancer patients. The treatment was (and is) so effective that the clinic as you might imagine, was mobbed and police had to be brought in to control the crowds.

Hansi has been proven effective with every type of cancer. It has been proven in clinical tests to stimulate natural killer and T-cell activity. Hansi can also be used while on chemotherapy and/or radiotherapy. Another benefit of the Hansi treatment is that a course of it can be purchased and used at home, and not have to go to a clinic! Over 100,000 people have claimed a positive response from using this treatment. The only drawback we can find is the expense. The cost is about \$25,000/course of treatment but still much less than conventional treatments. Hansi cannot be used for those who have had an organ transplant, so please keep that in mind.

Here are the links for more information about Hansi:

Hansi International LTD.: [HTTP://www.worldhealthadvancedtec.com](http://www.worldhealthadvancedtec.com)

The product is available from Hirschmann at: [HTTP://hansiargentina.cjb.net](http://hansiargentina.cjb.net)

For more details, call: (011) 4612-4641

Hansi (with slightly different formula) is available in the USA from clinics such as Dr. Shaw's at: [HTTP://drshawiac.tothe.net/hansiwol.html](http://drshawiac.tothe.net/hansiwol.html) or from the center for immuno-energy at: [HTTP://www.hansi.com](http://www.hansi.com)

TRANSFER FACTOR – the miracle molecule.

Transfer Factors are small protein molecules that can passively transfer immunity from one mammal to another by stimulating the immunity. Transfer Factor is a vital immune factor brought about to us directly from mother nature. Every mother that breast feeds her infant passes on her immunity (all of the information her immune system has gained in her lifetime). This process begins with the first milk called colostrum. Transfer Factor is non-toxic with no side effects, stimulates the entire immune system, and has been shown to induce an immune response in as little as 24 hours.

Transfer Factor is also fairly inexpensive and is readily available. As for what it can do for cancer, the following testimonial says more than we ever could!

“My name is Dena Guidice, and I want to share with you how Transfer Factor has saved my life. In November of 1998, I was diagnosed with lung cancer. At that time, my “team” of doctors recommended that the best course of treatment for my cancer would be to perform radiation and chemotherapy simultaneously. I got started with both treatments immediately and was given the “highest dosages” of treatment possible. Over the next 90 days, I suffered from all of the normal side-effects including weakness, vomiting, hair loss & severe weight loss. My radiation and chemo treatments ended late February, 1999.

On March 25th, 1999, I went in for surgery (as planned), and the doctors removed a tumor from my right lung along with the top 1/3rd of

my lung and three sections of my ribs. The surgery went very well, and the doctors believed that they had successfully removed all of the cancer from my body. After my surgery, I went through an additional 12 weeks of chemotherapy from May to July, 1999, as a "safety measure." It was during this time that my body became so weak that all I could do was sleep and lie in bed all day. I lost all of my hair at this point, and my fingernails and teeth became so brittle I started to lose them as well. I lost my appetite completely and got to the point where I weighed only 88 pounds. Even as sick as I was in the summer, I was still hopeful that by fall I would get stronger after the chemotherapy was out of my "system." My hope was short lived, however. In August, I found a lump under my left arm. After another surgery to remove that tumor, the tests confirmed that I had malignant lymphatic cancer (cancer of the lymph nodes) and that the cancer was all over my WHOLE BODY. At that point in time, my "team" of doctors told me there was "nothing they could do for me." I had "stage 5" TERMINAL cancer and I had a MAXIMUM of 2 to 6 months to live!" They told me to do EVERYTHING I've always wanted to do in life within the next 45-60 days because after that, I would be much too weak and too sick to do anything whatsoever. By this time, I was convinced that I was going to die-especially since the doctors had "never" seen a person live beyond 8 months in my condition with my kind of cancer.

At this point, I shared the devastating news with my kids, and we all took a trip to Hawaii. In my own mind, I "KNEW" that this would be my "farewell trip." I had given up every ounce of hope, and I had mentally

prepared myself to die. It was at this time (1st week in October) that my son finally convinced me to start taking Transfer Factor. In my mind, I was 100% convinced that it wouldn't do anything for me, but nonetheless, I started taking six T-Factors Plus and six regular Transfer Factor capsules every day. Within 30 days, I started to feel a little stronger and regained my appetite, but I still believed in my mind that my life was soon to be over. I kept taking the product. By January, 2000, (about 90 days after starting on Transfer Factor) I found myself even stronger and had gained back 7 pounds. I continued taking TF every day.

It's now been 7 months since I started taking Transfer Factor (May, 2000). I've now gained a total of 26 pounds and I feel healthier than I've felt in over 2 years. I just went to see my doctor 2 weeks ago, and he said that, "I'm a living Miracle" and that I have "NO SIGNS OF CANCER." Transfer Factor has not only SAVED my life, it has given me hope for tomorrow and the years ahead. "

(More testimonies at

<http://www.stopcancer.com/4testimonies.htm>)

Transfer factors are small protein molecules that can passively transfer immunity from one mammal to another by stimulating immunity.

Happily there is now a safe and effective way to stimulate your Natural Killer cells....with transfer factor.

NK cells are trained to recognize one specific enemy, such as virally infected cell or a cancer cell. When called to action by the T-4 cells the sleeping squadron replicates into an army with a single-minded task. The NK cells are lethal. When they attach to a target cell, a biochemical cascade is triggered that punctures the cell membrane thus killing the hapless bacterium, virally infected cell or cancer cell.

Transfer Factors are

- * not a vitamin
- * not a mineral
- * not an herb

Transfer Factor™ is a vital immune factor brought to us directly from Mother Nature. Every mother that breast feeds her infant passes on her immunity-all of the information her immune system has gained in her lifetime. This process begins with the first milk, called colostrum. The most valuable of the "immunity weapons" in colostrum are called transfer factors.

Transfer Factor is produced from bovine colostrum.

Transfer Factors are not allergenic and are equally effective whether taken orally or by injection.

Since TF can "turn on" the immune system, it can give rise to "flu-like" symptoms when one first starts to take it.

Transfer factors have been shown to induce an immune response in less than 24 hours.

TF was discovered in the 1940's and has been extensively studied for the past 50 years.

Dr. H. Sherwood Lawrence discovered that an immune response could be transferred from a donor to a recipient by injecting an extract of leucocytes. The extract was postulated to contain a factor capable of transferring the donor's immunity to the recipient. Lawrence called this substance transfer factor, the term now used by scientists.

Thousands of papers have been published on the use of transfer factors.

30 Capsule bottle \$39.95

Take one capsule daily for maintenance and one or two capsules every 2-3 hours when additional immune support is needed. The product can be taken daily for maintenance or as above for extended periods of time. There is no known toxicity.

Transfer Factor is available from: [HTTP://www.stopcancer.com](http://www.stopcancer.com)

LAETRILE

It has been known for over 35 years that Laetrile (also called Vitamin B17) has a very profound effect on many types, if not all, cancer cells. Laetrile was proven so effective in fighting cancer that, of course the special interest groups stepped in to make it illegal to sell raw apricot seeds that contain high amounts of laetrile.

The greatest thing about Laetrile is that it's easy and inexpensive to get it into your diet. Laetrile/B17 is found in high concentrations in many fruits and seeds of fruits as well as some vegetables and legumes. Some clinics have used Laetrile in a "cocktail" with several other key ingredients to achieve a 100% recovery rate.

One of the best websites we have found is: [HTTP://www.1cure4cancer.com](http://www.1cure4cancer.com)

To read more about this powerful protocol for cancer and some of the different "cocktails" other clinics are using, click here:

[HTTP://www.1cure4cancer.com/protocol.htm](http://www.1cure4cancer.com/protocol.htm)

CANCELL

Cancell, also called Entelev, was developed by chemist James Sheridan. His theory was that it was possible to chemically control the energy needed by the cells of the body. This is exactly what Cancell does. It works by inhibiting respiration of the cancer cells and thereby pushing the cancer cells into a more “primitive” stage. Once the cancer cells have been pushed into this primitive stage, the body can attack and dispose of them as it would any other foreign object.

Cancell seems to work much the same as Ukrain in that it effects the cancer cell's respiration and causes it to die but unlike Ukrain, it is very inexpensive.

When you read the overwhelming research on Cancell, I believe there will be little doubt in your mind that Cancell works. Side effects can be some initial fatigue that lasts 2-3 weeks, longer with some. Cancell is non-toxic except in massive doses. An example of that is about a woman who mistakenly drank an entire bottle of Cancell and the only effect was diarrhea the next day. She discovered her mistake and started taking the correct dosage, one teaspoon/day. She is now cured of cancer. The effectiveness of Cancell with all types of cancer is estimated at 80%

Paul Winter has put together a great website that not only explains the history of Cancell clearly, how it works, where to get it, etc. It also gives a detailed description of how this information has been suppressed. Here is the website address:

[HTTP://www.handpen.com/Cancell/cancell.htm](http://www.handpen.com/Cancell/cancell.htm)

GRAVIOLA

Graviola appears to be another super-supplement that was (and still is) very suppressed. Made from a Brazilian rainforest tree, Graviola has incredible cancer fighting abilities.

Nearly ten years ago, one of the world's largest drug companies tried to synthesize two of the tree's most powerful natural anti-cancerous chemicals. After pouring millions of dollars into testing and research, there was good news and bad news. The good news was the extracts killed every kind of cancer cell! The bad news was that this drug company could not synthesize a chemical equivalent so it couldn't be patented. With no patent there was so way to protect their investment so this pharmaceutical giant shelved the entire project, refusing to make it's findings public. If that wasn't enough, the National Cancer Institute also did it's own research on Graviola and in an "internal report" it was concluded that the extract from leaves and stems of the plant attack and kill cancer cells with lethal precision but the NCI refused to make those findings public.

In more than 20 laboratory tests, Graviola has been shown to target and kill malignant cells in 12 types of cancer including pancreatic, colon, breast, and lung cancer. Graviola has also been shown to be 10,000 times more powerful in killing colon cancer cells than Adriamycin, a commonly used chemotherapeutic drug. It can also be a potent cancer killer and at the same time leaving healthy cells alone.

To sum it up, Graviola is an all-natural therapy that:

- targets and kills malignant cells,

- protects the immune system,
- protects the body's organs,
- doesn't cause extreme nausea, weight loss, or hair loss,
- helps you to feel healthy, boosting your energy and improve your outlook on life.

For more info on Graviola see : <http://rain-tree.com/graviolacaps.htm>

ELLAGIC ACID

Ellagic Acid is a phenolic compound found naturally in 46 different foods (currently known, anyway). The meeker red raspberry (specific to the Pacific Northwest) apparently has the highest concentration of Ellagic Acid and is the source of Ellagic Acid that has been tested as a cancer treatment.

Ellagic Acid appears to have several different effects on cells in our bodies. It seems to be an effective antimutagen, anticarcinogen, and inhibitor of cancer. Ellagic Acid works best when combined with Graviola.

ESSENTIAL OILS

There is mounting evidence that Essential Oils can play a vital role in not only treating cancer but in preventing it also. As we mentioned, Gary Yound N.D. of the Young Life Research Clinic has pioneered the use of Essential Oils in the fight against cancer with outstanding results. The Young Life Research Clinic has used Essential Oils to effectively treat and cure cancer and many other fatal and non-fatal diseases.

The two main factors that seem to make Essential Oils so effective are:

1. Essential Oils pull oxygen into every cell in our bodies and cancer cannot live in an oxygen rich environment.
2. Essential Oils raise the frequency of our bodies and there again, cancer cannot tolerate higher frequencies.

For more information about Essential Oils and a fascinating article on the electrical frequency of the body and how different substances can impact that frequency, click here: [HTTP://www.stopcancer.com/essentialoil1.htm](http://www.stopcancer.com/essentialoil1.htm)

CLUSTERED WATER

Clustered Water (or structured water) is without a doubt one of the greatest health breakthroughs in the last century. There are several reasons Clustered Water can have a huge impact on cancer so I will list them to better understand each individually.

1. Clustered Water effects the basic core of the cell's biology. It can stop cellular degeneration and in some cases reverse this outcome.
2. Clustered Water speeds up the healing process of the body.
3. Clustered Water enhances the delivery and utilization of nutrients.
4. Clustered Water helps restore the intercellular and intracellular communications, that is the communications WITHIN each cell AND the communications BETWEEN each cell of our body.
5. Clustered Water can hydrate the cells of the body and in the process, put a stop to degenerative diseases.
6. Clustered water detoxifies the cells, eliminating toxins like drugs, heavy metals, chemicals, infections, food endotoxins, medications, vaccines, radiations, and even deeply held emotional traumas.

Read the full report on Clustered Water at Wayne Graham's awesome website:

[HTTP://www.stopcancer.com/clustered2.htm](http://www.stopcancer.com/clustered2.htm)

Another site to take a look at is James Golik's: www.quantumbalancing.com

James sells an e-water machine that makes "small cluster" or structured water. If you were to purchase this machine and make your own "small

cluster”/structured water, the cost would be dramatically less for the use of this product. Check it out at: [HTTP://www.quantumbalancing.com](http://www.quantumbalancing.com)

Click on the “e-water” link.

CRITTERS (soil-based organisms)

Few people are aware of the direct relationship between their state of health and the billions of tiny micro-organisms that live in the digestive tract. These micro-organisms keep the intestines clean by feeding on waste, fungi, yeast, harmful bacteria, poisons, etc. while at the same time, helping the body to produce essential elements (proteins, vitamins, and hormones) needed for proper growth, immune function, and healing. A “new” soil-based micro-organism is proving so effective at aiding the body’s healing and immune function that many have reported being healed from all kinds of different diseases including cancer, multiple sclerosis, epilepsy, diabetes, life-long allergies, and many others.

The potential immune enhancing benefits, combined with how well this product helps to restore the whole digestive system, make it an ideal supplement for cancer sufferers who have ALREADY had chemotherapy and radiation. Read the whole story at:

[HTTP://www.stopcancer.com/critters.htm](http://www.stopcancer.com/critters.htm)

ALOE VERA

This is one of the most surprising supplements we have researched. We were surprised not only with the studies we found showing how effective it was but also what was really surprising was the first hand experience we had with it.

Remember the two people on the Cancer Cure Secrets website, Zemira Gianotti and Viktor Amado? Both of them are cancer free today because of one supplement; Aloe Vera! They used Aloe Vera as their only alternative treatment!

Having said that though, keep in mind we are not recommending you use Aloe Vera as your only treatment and almost all Health Care Specialists agree that a multiple treatment protocol is best.

The fact remains though, that Aloe Vera is an incredible plant with many different ways it affects the body and even by itself can be a lifesaver if you have cancer. Take a look at the connection between Aloe Vera and cancer.

Dr. Lawrence G. Plaskett, a Fellow of the Royal Society of Chemistry among many other academic distinctions states, “The action of substances in Aloe vera does activate and intensify the immune response, and this constitutes one of the fundamental scientifically established actions of Aloe upon the body.”

It is clear from research conducted throughout the world over the past thirty years that Aloe Vera has very dramatic and impressive anti-cancer effects. Aloe Vera has been demonstrated to enhance the immune system’s response to cancer, promote the growth of new and healthy cells, and reduce the overall viral load within the body thereby revitalizing the body in it’s fight against the cancer.

The use of Aloe Vera enables the body to heal itself from cancer and the damage done by conventional treatment. The immune system is boosted, tumors shrink, metastases are reduced so the cancer does not spread, and new healthy cells begin to grow.

Excerpt from *Alternative Medicine, The Voice of Alternative Medicine*® (issue 28, March 1999)

Stimulates Immune Response Against Cancer

Aloe may help prolong survival time and stimulate the immune system of cancer patients, according to recent research.

In a 1994 study in the Japanese medical journal *Yakuhak Hoeji*, mice with cancerous tumors were given Aloe orally for 14 days. While the Aloe did not suppress tumor growth, the average life span of the mice was prolonged by 22% for those given 50mg Aloe/kg body weight and by 32% for those given 100mg/kg daily. A simultaneous experiment on human cancer cells (outside the body) found that high doses of Aloe significantly suppressed the growth of these cancer cells.

Researchers writing in *Cancer Immunology and Immunotherapy* found that a compound (Lectin) from Aloe, when injected directly into tumors, activated the immune system to attack the cancer. Killer T-cells, white blood cells that bind to invading cells and destroy them, began to attack the tumor cells injected with Lectin.

Aloe turns on the immune system by activating macrophages (white blood cells which “swallow” antigens), causing the release of immune-activating (and anti-cancer) substances such as interferons, interleukines, and tumor necrosis factor. In addition, Aloe promotes the growth of normal (non-cancerous) cells, researchers said.

Benefits in Lung Cancer

Aloe's protective effect was confirmed in a study of 673 lung cancer patients in Okinawa, Japan, published in the *Japanese Journal of Cancer Research*. This survey looked at the connection between smoking, comparative amounts of 17 plant foods in the diet, and the occurrence of lung cancer over a five-year period.

Aloe was the only one of the plant foods that was protective against cancer. "The results of plant epidemiology suggests that aloe prevents human pulmonary carcinogenesis [lung cancer]," stated the researchers. Further, Aloe is "widely preventive or suppressive against various human cancers."

The use of Aloe Vera enables the body to heal itself from cancer and the damage done to it by conventional treatment: the immune system is boosted, tumors shrink, metastases are reduced so the cancer does not spread, and new healthy cells begin to grow.

For on-line sources of the best quality Aloe Vera products, go to:

<http://www.aloe-vera.org/recommended.htm>

The Cheapest Solution

To make your own Aloe Vera Drink:

250 grams of whole aloe vera leaf - MINIMUM 4 years old.

100 grams pure honey.

250 mls of clear or pure alcohol

It is preferable to make the drink in dim light eg. candle light as light can affect the potency of the active ingredients in aloe vera.

Cut the leaves cleanly from the plant with a sharp knife and wipe with a damp paper towel.

Thinly slice the sharp spines from the side of each leaf in a continuous length from top to bottom of the leaf.

Place the chopped up leaves, the honey and the alcohol in a food processor. Process until very fine.

At this point you can either strain the resulting liquid into a clean glass jar, or alternatively put it into the jar without straining (this is preferable). Protect the jar from light by wrapping thoroughly in brown paper or a thick black sock and keep in the fridge.

This will provide up to a month's supply.

Take 25 mls or more three times a day. There are no toxic effects at higher doses.

The only processing used is the extraction of the juice and filtering, which produces a pure juice with a concentration in excess of 99.5% fresh Aloe Vera.

NEVER TAKE ALOE VERA INTRAVENOUSLY!

ELECTRO-MEDICINE/OXYGEN THERAPIES

Electro-medicine and Oxygen Therapies are two of the most exciting breakthroughs ever in cancer treatment! First we will take a look at Electro-medicine and how it can (and probably will) change medical practice forever on the planet. What you are about to read we believe represents the future of medicine, a future that is much brighter than today, a future that places the health and well-being of every single human being as the highest priority.

Imagine if there was a way to safely and inexpensively treat yourself for cancer or ANY other disease in the comfort of your own home.

Imagine if you could treat yourself with no doctors, no drugs, no hospitals, no tests, no medical bills, no needles, no insurance company hassles, no special diets, no hair loss, no herbs, and no organ damage.

Imagine if everything it took to treat yourself, a family member, or friend, could be placed in your hands for less than \$900.

This, my friends, is not a dream. This is reality right now with Electro-medicine! This discovery is probably the biggest breakthrough in medicine in the last 100 years, yet it remains almost unknown because it threatens the multi-billion dollar drug/medical industry like nothing in history. Even though suppression of this treatment has been going on for a long time, we have thankfully learned about Electro-medicine because of the free-flow of information the internet provides. The truth is now spread worldwide.

In the mid 1990's, a physicist named Dr. Robert Beck developed a four step protocol, based in part on patents he discovered dating back over 100 years,

showing simple blood electrification would eliminate all kinds of harmful parasites from the body, along with eliminating bacteria, fungi, viruses, and the cancer microbe.

Here is a brief overview of Dr. Bob Beck's four step protocol that in clinical trials, cured several hundred AIDS cases:

Step one of this protocol involves using a Silver Pulser to eliminate all different kinds of parasites. The Beck Pulser uses 27-36 volts and a low frequency of about 4Hz. This small electric pulse into the body does not actually kill the bacteria, viruses, fungi, etc., but rather changes the structure so these invaders cannot multiply. Then the body's immune system can eliminate them effectively.

With the Beck Pulser, small electrodes are fastened directly over the arteries, where you feel the a pulse on one forearm or near the ankle. It's recommended the pulser be used 1-2 hours daily so as to eliminate all harmful parasites and microbes in the blood within a month or two, including the Anthrax bacteria and the AIDS virus. In addition, the pulser can also be used on both sides of a tumor or any area of infection or inflammation.

Step two of the Beck Protocol involves using a Magnetic Pulser. This pulser was specifically designed to treat the areas of the body that have a poor blood supply. Dr. Beck designed the Magnetic Pulser to reach these areas (such as lymph glands) to kill any type of pathogen that might be lying "latent". This is how he was so successful with killing the virus that causes AIDS. The Magnetic Pulser is very easy to use. All that needs to be done is place it over the area needed for treatment and the unit automatically sends a pulse into the body. The pulser can be used on any area where there is chronic or acute inflammation or infection. However, we do not recommend pulsing directly on a tumor. Instead, use the pulser on the healthy tissue AROUND the tumor. This Magnetic Pulser induces

a tiny electrical current in the cells and bodily fluids, up to 10 inches into the body. The research indicates that this tiny current is not only effective at killing microbes, parasites, and cancer cells, but that it also acts to recharge and rejuvenate “weak” body cells. Some of the effects we have seen from the magnetic pulser include; pain relief, grey hair becoming darker, and weight loss.

The third step in this protocol is using Colloidal Silver. Colloidal Silver, if you don’t already know, can work miracles! It does cost so little to produce it yourself and it eliminates EVERY pathogen in the bloodstream whether it might be Cancer, Anthrax, AIDS, Ebola, Herpes, Epstein-barre. You name it, Colloidal Silver kills it! It is exactly this reason that Colloidal Silver plays such a big role in Dr. Beck’s protocol, there is not a single pathogen that has ever been placed against it that didn’t die, which is GREAT news in times like these. Here is a link to learn more about Colloidal Silver: [HTTP://silverdata.20m.com](http://silverdata.20m.com)

The fourth step in Beck’s protocol is drinking Ozonated Water. This product does many different things for our bodies. It aids our bodies to detoxify. It helps to remove dead AND neutralized pathogens. It also helps to put oxygen into EVERY cell in the body. This is one of the keys to killing all pathogens in the body because these pathogens can’t live in an oxygen-rich environment. The same is true with cancer cells because those cells cannot live and multiply in an oxygen rich environment.

Remember I said you could build your own equipment? Dr. Beck also provides all the details on how to make this unit for less than \$100. If you don’t want the hassle of building the units yourself, I’ve provided the links to order on-line for a cost of less than \$900.

The best source for information on the complete Dr. Bob Beck protocol is James Golik’s website, [HTTP:// www.quantumbalancing.com](http://www.quantumbalancing.com)

When getting to this website, click on Dr. Robert Beck link, then be sure to read the entire story of Bob Beck, including the “Complete Paper”. It’s in the Complete Paper you’ll learn how to build these devices yourself.

These links provide more general information and interviews with Dr. Beck.

<http://www.leadingedgenews.com/bobbeck.htm>

<http://www.ioa.com/~dragonfly/morebeck.html>

<http://www.bettahealth.com.au/beck.html>

http://www.explorepub.com/articles/beck/hiv_article.html#top

http://www.explorepub.com/articles/beck/hiv_article.html

<http://healthalternative.freeyellow.com/bobbeck.htm>

<http://www.quantumbalancing.com/>

Another good site for Bob Beck information is:

<http://www.sharinghealth.com>

When you get to this site, rest the mouse arrow on MENU, then “Beck Protocol”. (This site also shows how to get a copy of the actual patent for the prototype electrical device that was invented around 1990).

The best place to buy the units for Beck’s protocol is:

<http://www.sotainstruments.com>

This company is the only company Bob Beck endorses. Their equipment is the very best on the market and they are really nice to deal with.

In all the research we've done the last 20 years, we believe Dr. Beck's four step protocol is the best overall healing aid on Earth. The combination of simple, easy, inexpensive, and effective, plus the fact that all of it can be done in your own home, makes it by far the number one choice for cancer treatment as well as probably the best treatment for most other diseases, too. The awesome effect this protocol has on the immune system along with its overall simplicity and cost-effectiveness, are the reasons it is the biggest threat in history to the pharmaceutical/medical cartel.

There are several more devices available that fall into the Electro-medicine category. These are definitely worth investigating. The knowledge gained while reading about these great inventions will serve you for a lifetime.

In the 1920's Royal Raymond Rife discovered that all different types of viruses and bacteria had their own electrical frequency. He then went on to develop a method of using radio frequencies to kill all types of pathogens. This technology was clinically proven in the 1930's to kill cancer !

The best source of information is:

<http://www.quantumbalancing.com>

I think this is the best information for the Rife unit on the market. When you get to the website, click on "Rife information" and read the really incredible story of Raymond Rife. You will also see the best Rife instrument here, "The Ultimate". The Rife instrument, by all accounts we've seen is very powerful, between 1934 and 1939 thousands of cases of cancer were cured with it.

ED SKILLING

Ed Skilling has taken the work of Raymond Rife a step further with his invention of frequency devices. Skilling's devices are unique in that the device is able to give our bodies the precise harmonic frequency it needs to strengthen our own immune system. When our body's immune system is at full strength it can handle any pathogen.

Some of Ed Skillings devices also directly kill bacteria, viruses, fungi, etc, and they are designed to move all of the body fluids, blood, lymph, urine, feces, plus oxygenate the body at the same time.

For more detailed information about Ed Skilling and his inventions, see the next chapter on oxygen therapies.

The best description I've found of Skilling and his equipment is at:

<http://www.sharinghealth.com>

Rest your mouse arrow on the MENU button, click then rest your mouse arrow on "researchers to know". Then click on Ed Skilling.

There is a great series of interviews with Ed Skilling and some awesome testimonials for his equipment here:

<http://leadingedgenens.com/skilling/index.htm>

You can also buy the equipment from the above source.

FREQUENCY ALIGNMENT DEVICE

You also might want to take a look at the frequency alignment device called The Life Force 2000. This unit re-aligns the human life frequency and the immune system frequency. Once these frequencies are aligned in our bodies, our own immune system becomes super-charged. It was found in lab research that this technology killed bacteria in three minutes, viruses in five minutes, and fungi in seven minutes.

See the details at:

<http://www.quantumbalancing.com>

Click on “Life Force 2000”.

OXYGEN THERAPIES

Oxygen therapies are without a doubt some of the most effective cancer treatments in the world. Give this chapter a lot of attention because oxygen is definitely one of the keys to not only killing malignant cells, but also to keeping yourself cancer-free.

You will want to especially look close at “Polyatomic Oxygen Therapy” near the end of this chapter.

Cancer cells cannot live in a high oxygen environment. In a high oxygen environment, cancer cells burn right up. In fact, it may be a lack of oxygen which causes cells to become cancerous in the first place.

Hyper-oxygenation, known in various forms as oxygen therapy, bio-oxidative therapy, or auto-hemotherapy. This is a simple, inexpensive and very broad spectrum healing process that many feel could force a complete overhaul of the medical industry. The two basic types of oxygen therapy are ozone blood infusion, and absorption of oxygen water (hydrogen peroxide) at very low concentrations.

It turns out that the AIDS virus cannot tolerate high oxygen levels in its victims' blood. Not only that, every other disease organism tested so far apparently has the same weakness. Even cancer growths contract and disappear when the oxygen saturation is sufficiently increased in the fluids surrounding them, since they are anaerobic.

Cancer cells are very weak, far weaker than healthy cells. It is very easy to kill cancer cells if you can create the right environment.

Hydrogen Peroxide 35% Food Grade

Dr. Donsbach is a world known doctor because of his high success rates with curing cancer. At the Santa Monica Hospital in Mexico, Dr. Donsbach uses hydrogen peroxide on all his cancer patients because it aids one of the properties that kills cancer. He states, "Oxygen inhibits and eventually kills the cancer."

Research shows that the body's immune system uses hydrogen peroxide and injects it into cancer cells to kill it. The oral and skin applications offer the option of home treatment, as no blood needs to be drawn, and hydrogen peroxide is cheap and plentiful. Keep it diluted though; in high concentrations it can irritate sensitive skin and induce vomiting when ingested.

Food-grade or Re-agent (these are 35%, dangerous if undiluted) is better for internal use, since the common USP 3% H₂O₂ contains small amounts of chemical stabilizers and other impurities. It can still be used if food-grade is unavailable, it just isn't as pure.

Dosage regimen uses three drops of 35% H₂O₂ in a glass of water three times a day, which is then increased by a drop per dose, per day, up to 25 drops per dose in extreme cases. Some find the taste rather blechy and unpleasant and may wish to chase it with plain water. It can also be mixed with fruit juice and citrus juices in particular cover the taste pretty well.

As Dr. Donsbach has pointed out, no US clinic or institution has ever tested intravenous H₂O₂ as a treatment for cancer, so any claim that it is not effective is not based on clinical trial and amounts to willful misinformation.

The Gerson Institute and La Gloria Clinic in Mexico are also using Hydrogen Peroxide Therapies on their patients after the staff tested it on themselves and found it beneficial.

THE BASIS OF BIO-OXIDATIVE THERAPIES

The simplest substances available for restoring one's oxygen balance to a healthy range are ozone (O₃), and hydrogen peroxide (H₂O₂), which is much easier to obtain and use. These are both highly toxic when concentrated, which has tended to obscure their germicidal value except as a skin antiseptic.

But when diluted to therapeutic levels (for H₂O₂, 1/2 of 1% or less), they are not only non-toxic but uniquely beneficial.

OZONE BLOOD TREATMENT

Ozone overcomes the AIDS virus by a fundamentally different process than usually attempted with drugs. Instead of burdening the liver and immune system with more elaborate toxic substances, ozone simply oxidizes the molecules in the shell of the virus.

The treatment is remarkably simple. Forcing oxygen through a metal tube carrying a 300-volt charge produces the ozone. A pint of blood is drawn from the patient and placed in an infusion bottle. The ozone is then forced into the bottle and mixed in by shaking gently, whereupon the blood turns bright cardinal red. As the ozone molecules dissolve into the blood they give up their third oxygen atom, releasing considerable energy which destroys all lipid-envelope virus and apparently most other disease organisms as well, while leaving blood cells unharmed.

It also oxygenates the blood to a greater degree than is usually reached, what with poor air and sluggish breathing habits. The treated blood is then given back to the patient. This treatment is given from twice a week to twice a day, depending on how advanced the disease is. The strengthened blood confers some of its virucidal properties to the rest of the patient's blood as it disperses. The disease will not return as long as the patient maintains his blood in an oxygen-positive state, through proper breathing, exercise, and clean diet.

Various physicians have independently discovered ozone to be effective against cancer, leukemia, arthritis, coronary heart disease, arterial circulation disorders, colitis, gum diseases, and assorted children's diseases.

The principle is the same as with ozone blood treatment. All hostile microorganisms prefer lower oxygen levels than the body's cells require to remain healthy. Boosting the oxygen level revitalizes normal cells while killing virus and other pathogens. Another way to get ozone into the body and boost oxygen levels is by using ozonated water, as in the Beck protocol. This is also a very cost effective method.

'Polyatomic Oxygen' Therapy

Irrefutable scientific data and therapeutic results attests to the incredible healing properties of 'Polyatomic Oxygen' therapy (a full blood, cell and body purification system). Developed, innovated, & invented by Basil Earle Wainwright / Polyatomic Apheresis Research Limited.

After eighteen (18) years of intense research and development by the most effective research team in extra-corporeal loop applications, an entirely new breed of complete blood and cellular purification systems has emerged. These new systems can be used in many modes of treatment in conventional renal &

peritoneal dialysis & extra-corporeal loop applications for the treatment of and including...

Cardiovascular Disease, all types of cancers & tumors, all viral infections, including 351 HIV+ to PCR undetectable in-vivo conversions, MS, EB, CMV, hepatitis, and many more clinical applications.

These revolutionary technologies use new and unique molecular structures of oxygen (O₂, O₃ & O₄) that will eliminate ALL bacterial, fungal, parasitic, protozoal & virucidal infections. This is the only Multi- Treatment Center available in the world which can treat all the former in pediatric applications.

The 'State of the Art' multi-molecular Polyatomic Oxygen Generator allows specific proportions of Polyatomic Oxygen to be administered to the patient intravenously or by an extra-corporeal dialysis type application, thoroughly purifying the entire blood circulatory systemic system of the patient, including lymph fluids, all internal organs, saturates all body tissues including the bone marrow, and very effectively crossing the blood/brain barrier while simultaneously activating the patient's own cellular regenerative mechanisms and boosting the patient's own immune system. The former processes are highly effective and non toxic.

These Protocols have been drawn from extensive experience & knowledge accumulated over the last 130 years of research and from hundreds of thousands of hours of Polyatomic Oxygen Therapy applications & treatments by some of the world's leading specialists in the field of Oxytherapy.

Some of the great scientific men & women who have researched, investigated, and developed Oxygen therapies in medicine include Dr. Otto Warburg (the only man to win the Nobel Prize for Medicine on two separate occasions for proving cancers are anaerobic forms of infections), Dr. Charles Farr, Dr. Bernard Jensen,

Physicist Basil Earle Wainwright, Prof. Siegfried Rilling, Dr. Renate Viebahn are but a few of the eminent personalities.

These treatment protocols are designed to target specific areas in the body which deals with the elimination of all microbial forms of infection (viral, bacterial, fungal, protozoa) in the specific area of the body being targeted as well as holistically & systemically detoxifying the entire body & boosting the patient's own immuno-stimulant mechanisms.

Whilst the specific area is being targeted these treatment protocols add to the overall removal of the microbial invasion from the patients entire body. We have narrowed these target areas into 8 different categories, incorporating 35 different forms of treatment, of which no less than 25 of these are applied daily in the Therapy Program. This program is patient specific & tailor made to suit each patient's individual medical case history.

The treatment protocols entail oxygenating the body in all the following different ways :

- intravenous treatments
- direct organ treatment :
- skin, muscle & deep tissue treatment
- external topical area treatments
- essential vitamins, minerals & dietary protocol
- respiratory & recuperative therapy
- “perftoran” intravenous blood additive & blood substitute
- polyatomic oxygen ‘direct injection techniques’ :

In specific cases where Cancerous & tumour bodies or highly topically infected areas are clearly identified, Polyatomic Oxygen can be directly injected into these bodies.

“N.B. ‘Polyatomic Oxygen Therapy’ & their interrelated technologies as well as “PERFTORAN” blood substitute/blood additive product are a GOD inspired, scientific, holistic ‘natural healing solution’ acceptable to all Peoples of the World, irrespective of their religious, moral, ethic & cultural values.”

‘Polyatomic Oxygen Therapy’ has no recorded drawbacks, side-effects or complications.

Providence hospital in Mexico is one of only a few in the world to offer Polyatomic Oxygen Therapy, get the details here:

<http://www.natural-care.com/therapies.htm>

AND BACK TO ASTONISHING ELECTRO-MEDICINE!

Photon Sound Beam with Noble gas tubes

Ed Skilling is testing a beam tube in California using a combination of gasses like Argon, Zenon, and Krypton. His earlier experimental work with gas tubes was with pure Argon. Argon has a soothing effect on the psyche and is very compatible with the human body.

What the noble gases do on a cellular level in the body:

The summary effect of inert gases increased the blood supply to certain areas and increases oxygenation and nutrition. They increase the intake of oxygen and the output of carbon dioxide, as well as increasing secretions that produce the elimination of waste products. Active ozone is carried directly to the tissues.

So, when this was developed in New Zealand, it was found to help very rapidly with infections of all types. It does this by means of using the Lakhovsky theories, which state that the body is an electrical device --- long before Dr. Robert O. Becker wrote his books *The Body Electric* and *Cross Currents*. In the 1920s and 1930s, Georges Lakhovsky, a French scientist, came to America and brought some equipment. He researched this and found that every cell of the body is like a little electrical generator. When there is a problem in any part of the body, cells in that area get out of balance. In other words, they stop producing electrical energy in the normal manner. When these different frequencies we discovered are put into them, the electrical balance of the body is immediately restored, then, allows the immune system to come back full force.

The immune system of the body is what does the so-called healing and getting rid of the problem. So, these machines are not cancer machines nor are they medical devices. They are electronic instruments that actually rebalance the bodies electrical system so that the body is able to heal itself.

The Noble gas tubes that come along with the Photon Sound Beam were developed to move fluids in the body, meaning blood, to increase blood circulation, and lymphatic fluid, urine and intestinal feces, increasing the flow of fluids wherever the instrument is placed. One of the problems, of course, when you become ill, is that you create toxins in the body. The bacteria and viruses in the body create toxins in the body, and these toxins make you feel very ill and uncomfortable. So, these gas tubes help move this fluid when it is blocked through the lymph nodes and the normal lymphatic system. They break the blocks immediately. Any fluid in the body will be moved by this particular instrument. It also oxygenates the blood.

At the same time your body absorbs oxygen, it produces some ozone, which is absorbed in the skin. Many tests run with dark-field microscopes indicate that, within seconds after these tubes have been placed on the body, it's found that the blood has been oxygenated. This shows right on the dark-field microscopes.

Discounted Price for these 2 instruments (which come together) is \$1695. Available from: <http://www.leadingedgenews.com/skilling/index.htm>

BALANCING PH

Balancing of the bodies pH level, is closely related to detoxifying as the correction of the bodies ph level causes toxins to be released and flushed out. But the other important factor is that cancer thrives in an acidic environment as it does in an oxygen poor environment. As you may notice as you go through this book, one of the repeated themes is that if you make the environment unfavourable to the cancer cells and favourable to healthy cell growth, then cancer growth can be inhibited, stopped or even reversed.

The following is based on the findings of Otto Warburg, M.D. :

Dr. Warburg, in his Nobel Prize winning paper, illustrated the environment of the cancer cell. A normal healthy cell undergoes an adverse change when it can no longer take in oxygen to convert glucose into energy. In the absence of oxygen, the cell reverts to a primal nutritional program to nourish itself by converting glucose through the process of fermentation. The lactic acid produced by fermentation lowers the cell pH (acid/alkaline balance) and destroys the ability of DNA and RNA to control cell division. The cancer cells then begin to multiply. The lactic acid simultaneously causes severe local pain as it destroys cell enzymes. The cancer appears as a rapidly growing external cell covering with a core of dead cells.

Cesium, a naturally occurring alkaline element has been shown to change the cancer cell in two ways:

1. Cesium limits the cellular uptake of glucose, which starves the cancer cell and reduces fermentation.
2. It raises the cell pH to approximately 8.0. This neutralizes the weak lactic acid and stops pain within 12 to 24 hours. A pH range of 8.0 is a deadly environment for the cancer cell, which dies within a few days and is absorbed and eliminated by the body.

The presence of Cs^+ or Rb^+ in the adjacent fluids of the tumor cell is believed to raise the pH of the cancer cell, causing cell growth and reproduction to cease, which results in reduction of life span of the cancer cell. The introduction of such alkaline pH by these alkali salts may also neutralize the acidic and toxic material within the cancer cell.

When Cs^+ or Rb^+ enters the cancer cells, the pH increases from as low as 5.5 to over pH 7.0. At a pH of 7.6, the cancer cell division will stop. At a pH of 8.0 to 8.5 the life span of the cancer cell is considerably shortened (only hours).

In the absence of oxygen, glucose undergoes fermentation to lactic acid. This causes the cell pH to drop from between 7.3 to 7.2 down to 7 and later to 6.5; in more advanced stages of cancer and in metastases the pH drops to 6.0 and even 5.7.

The treatment of cancer by cesium is a very practical and intelligent one. It is inexpensive and non-toxic over unlimited time. Cesium treatment is one of the most far-reaching discoveries in the field of cancer therapies, and it is especially important for those who want to learn a method to quickly and efficiently minimize large masses of cancerous cells.

Providence Hospital in Mexico offers Cesium treatment. Contact them for details at: <http://www.natural-care.com>

To read more about Cesium treatment on the Providence website, go here:
<http://www.natural-care.com/cesium.htm>

Lymph is a colorless fluid that bathes every cell in the body. The body has two circulatory systems, one for blood and the other for lymph. Blood is circulated by the heart, whereas the lymph is circulated by physical exercise. Many tissues depend on the lymph to provide nutrients (including oxygen) and carry off wastes. If the lymph does not circulate then the tissues suffocate while stewing in their own acidic waste products (uric acid, lactic acid, etc.).

To understand why some tissues in the body are deficient in oxygen and therefore prone to cancer, it is helpful to understand the nature of acidity and alkalinity. Cancerous tissues are acidic, whereas healthy tissues are alkaline. Water (H_2O) decomposes into H^+ and OH^- . When a solution contains more H^+ than OH^- then it is said to be acid. When it contains more OH^- than H^+ then it is said to be alkaline.

When oxygen enters an acid solution it can combine with H^+ ions to form water. Oxygen helps to neutralize the acid, while at the same time the acid prevents oxygen from reaching the tissues, which need it. Acidic tissues are devoid of free oxygen.

An alkaline solution is just the reverse. An alkaline solution can provide oxygen to the tissues. However, it is also necessary to remove excess acidity from the system so that the tissues become aerobic and the DNA self-repair mechanism can function. Here are a few suggestions on how to change your bodies pH and in the process change it from an unhealthy acid state, to a healthy alkaline state.

To remove excess acidity from the tissues it is necessary to build up a reserve of alkalinity through an alkaline (vegetarian) diet, supplemented with fresh fruit and vegetable juices and alkaline minerals as described above. Then this alkalinity must be moved around the body by any technique that works, such as exercise, massage, manual lymph drainage, etc. Vigorous exercise such as on the rebound mini-trampoline is reported to increase lymph flow by 15 to 30 times.

Acid-alkaline balance is essential to the proper body function. An imbalance is toxic. The pH of different parts of the body is crucial for proper digestion.

Acid Forming Foods

Alcohol

Asparagus

Beans

Cranberries

Eggs

Flour

Lentils

Meat

Oatmeal

Sugar

Soft drinks

Tea

Vinegar

If a person put more acidic than alkaline elements into their body their cellular pH becomes more acidic and lowers. This simultaneously lowers cell oxygen levels and its ability to function properly in healing itself while giving a harmful environments for bad things to survive within.

The most fundamental treatment for cancer, infectious disease, etc. is of course to change the acidic condition to one of a *natural* alkaline condition and/or to otherwise create a fundamental change in the environment to make cancer, etc. growth impossible. MSM and ionized alkaline water help these states gradually over the long term, but if the disease is already present especially, other means need / should be utilized as well to quickly and dramatically change the environment. Oxygen therapy is another answer.

Alkalinity in our cells is synonymous with oxygen in our cells. And oxygen is essential for life and energy. On the other hand, an acidic climate in the body has no oxygen.

“Electronically restructured water is produced through a special unit right at your own sink. This method yields alkaline drinking water and has another facet that I find particularly interesting—it lowers the millivoltage of the water. This means that the water molecule is re-figured into a lighter, simpler form that is definitely more absorbable in the body. So not only are you getting a more alkaline product, but also there is a hertz frequency charge that is beneficial. The acid run-off water can be used to water your plants or as a disinfectant on the skin. There are companies that produce units that treat the entire house water supply as well.

“Restructured alkaline water alkalizes by displacing acids and replacing alkalines. The other health benefit of restructured water is the imparted frequencies that are not in distilled water. These frequencies assist in acid displacement toward the elimination channels.

The Japanese and Koreans, arguably, are way ahead of most western doctors on neutralisation and washing out acid wastes from the body with their alkaline water treatment. Advanced technology has made it possible for households to have their own ionisers, which can produce water with a pH of over 9! More than 100 times more alkaline than tap water! A daily intake of eight glasses of alkaline water helps your body combat free radicals and to neutralise and wash out acid wastes.

Far-infrared devices and products are the latest technology available to break up and neutralize acidic waste in the body. The effect of far-infrared can stimulate metabolism and blood circulation. The infrared energy brings nutrients and oxygen to soft tissue and stimulates removal of accumulated toxins or acidic wastes.

COMBINING TREATMENTS

Holistic Medical Practitioners are recommending multiple treatment protocols instead of a single protocol (called monotherapy). In this chapter we'll take a look at the four main areas of concern when treatments/protocols need to be combined.

First we will summarize how different supplements work in the body (that is the biochemical mechanism of its activity). Next we will look at whether or not direct medical supervision/assistance is needed. For example, if an infusion or injection is necessary. Then there is a very important consideration; cost of the treatment(s). And last, we'll discuss the precaution necessary when using multiple treatments to avoid negative reactions.

As we discussed in previous chapters, supplements fall into two categories of biochemical mechanisms: some directly target and kill malignant cells while others work by super-charging the immune system and in some cases even acting to teach the immune system how to recognize cancer cells. With supplements from both categories available, it makes a lot of sense to use a supplement that targets and kills cancer cells along with one that enhances the immunity. Most Holistic Health Care Practitioners agree that your chances of curing cancer using a combination protocol with supplements from each category will be much more effective as compared to using supplements from each protocol on it's own.

Will the patient need direct medical assistance? Can the patient travel or not and do you need to travel? Some treatments require you to travel to a clinic. Others

are easily administered at home either by the patient or by someone not required to carry a license to practice. This is a subject to discuss in detail with your Health Care Specialist. If treatment by a clinic is the direction chosen, be sure to get all the details from the clinic before making any decisions. Many times speaking over the telephone will be much better so as to get a “feel” for the clinic and get an idea of how you might be treated as a patient. We recommend speaking with someone you trust, making a DETAILED list of questions to ask. EVERY question that is important no matter how trivial it may seem. If it’s important to you, it should be important to the caretaker.

Cost of the treatment or protocol is also a major concern. There are huge differences in the cost between different clinics AND WITHIN clinics for treatment options. Many times very powerful therapy protocols cost very little and others can be very expensive, costing tens of thousands of dollars. It can become a question of what is practical and within your budget. Insurance also is a big factor. Do you have a type of insurance that covers Alternative Therapies? Most insurance companies don’t cover Alternative Therapies yet few do.

The last subject we need to touch on is special precautions that have to be taken to insure the patient does not have any adverse reactions to combinations of treatments. On a rare occasion (frequently with drugs) natural treatment protocols used together can have consequences for a cancer patient. A good example of this is the Beck protocol. If you have already researched this, you probably know about the risk of electroporation. When using the Beck protocol, electroporation can in some cases cause normally harmless amounts of food, drugs, vitamins, herbs, etc. to suddenly rise to a toxic level in the body. Guidelines for the protocol should be responsibly observed. These are things that should be thoroughly discussed with your Health Care Practitioner. You may have to help educate them also, as you might find that you know more about specific treatments/protocols than the Health Care Practitioner. Needless

to say (but I will anyway), its not a good sign when the Health Care Practitioner doesn't listen to what you have to say to him/her. A good doctor or Naturpath will always listen intently to everything and ask lots of questions before recommending a treatment plan.

RESOURCES

Paul Winter has put together an excellent website, with a lot of quality information on effective cancer protocols and many links for more research on cancer.

Check out his related links section here :

<http://www.handpen.com/Cancell/cancell.htm#links>

Wayne Graham's website :

<http://www.stopcancer.com> is also a wonderful resource for all kinds of cancer information.

Wayne has a real honest style about him that truly comes across in his site and he has put together an enormous amount of great information about "real cancer cures".

Check out <http://www.altcancer.com/lysis.htm> for a good list of books dealing with alternative cancer treatment and the current state of corruption in traditional cancer treatment.

If you have researched the Beck protocol you probably already realize what a great website <http://www.quantumbalancing.com> is.

James Golik has done an awesome job of putting together not only some great cancer information with the Beck protocol, Rife, Skilling, etc. but has also put together a LOT of additional life changing products and ideas. This site is probably the best of its kind we've ever seen.

CLOSING THOUGHTS

As we conclude this E-book, we would like to leave you with a few final thoughts.

There are two major underlying thoughts that kept going through my head as Jane and I researched and wrote this book. The first is that it was incredible to me how many different (and very effective) cancer treatments were available that have NO toxic side effects! Not only are they non-toxic to the body but many of them are MUCH more effective than chemotherapy and radiation. What this makes me realize is how incredibly well we have been brainwashed over the years by the vested interest groups! Money IS and ALWAYS has been the driving force behind cancer treatment and treatment for all disease.

Now, having said that, the other thought I have is this; we can change it! We have the power if enough people can see what has happened and continues to happen. If enough people see that WE CAN TAKE BACK THE POWER we've given away to the medical authorities. If you can see the TRUTH and start telling your family and friends what the truth is, between all of us we will change the world!

The real key is this; all of us have to take responsibility for our health. We cannot turn our health over to some doctor who has NEVER BEEN taught the most effective ways to cure disease!

We cannot turn our health over to drug companies whose REAL concern is PROFIT!

For the sake of our children, we have to stand up for our right to choose our own treatment AND our right to freely use ANY supplement we choose.