

To cure cancer, all a person has to do is use stevia instead of sugar, chlorophyll supplementation, drink non-fluoridated water, and relax and read comics.

Fluoride can contribute to the burning out of the pancreas, whereas the sweetener Stevia aids in the pancreatic function of producing the digestive enzymes that keep the bacteria in the intestines from evolving into tiny monsters. When you've used too much sugar, instead of stevia, for example, the pancreas becomes overworked, it poops-out for a bit. During that tiny moment when it pooped-out, bacteria in the intestines overgrows, burrows its way out of the intestines, and escapes into the body. The immune system recruits mutated and atrophied cells for kamikaze duty against the overgrown bacteria. If the area is too acidic, these cells get stuck to it, sticking it to where-ever it is, and it becomes a lump. If the area is alkaline, the cells kill it, and the whole shebang gets released gradually through your body's methods of releasing materials.

If you've just got diagnosed with one of these pesky lumps, it means you're way overdue for a vacation. Relax, perhaps read comics, watch movies, maybe download and watch entire seasons of shows you might enjoy. Eat stevia instead of sugar, get a reverse osmosis water filter, or an Ecolobue Atmospheric Water Generator (<http://www.ecolobue.com>), and add chlorophyll supplements to your daily routine.

Many supplement companies crush nutritional substances into powders that they form into either

capsules or tablets. Then they pour those capsules or tablets into a bottle, and they pop on a label that includes suggestions for recommended dosages. The recommended dosages are where you should begin. You can often exceed the suggested dosage recommendations on bottles of herbal capsules or tablets, whereas you should never ignore the recommended dosage suggestions on a bottle of capsules or tablets of a drug. Although herbs and drugs are both sold in capsules and tablets, herbs and drugs are entirely different. You can eat plenty of capsules and tablets of a wide variety of herbal supplements before you will experience any negative reactions or “side-effects” or signs of overdose, whereas sometimes taking the recommended dose of a drug will kill you.

Relaxation and chlorophyll supplementation will alkalize your body, so that your body is no longer the right environment for such a lump. Add using stevia (rather than sugar), along with using pure alkaline water, will resolve the lump naturally.

Now you don't need to read the rest of the book. But if you want to, it's got a lot of cool stuff that you can enjoy getting your mind around while relaxing 😊

ASCLEPIUS' STAFF

HOW TO TREAT THE SPECTRUM OF ILLNESS

CHAPTER 1: CANCER

Asclepius' Staff: How To Treat The Spectrum Of Illness

CHAPTER 1: Cancer

By Alan Holman

COVER: Seth Louey Designs

Published In January 2011

Alan Holman Books LTD

Saskatoon Saskatchewan,

Canada

NO COPYRIGHT. THE INFORMATION IN THIS BOOK IS PROVIDED FOR WHATEVER PURPOSES YOU INTEND. IT IS YOUR RIGHT TO PRESCRIBE TREATMENT FOR YOURSELF. YOU ARE ENCOURAGED TO REPRODUCE THIS ENTIRE BOOK IN FULL, AND TO DISTRIBUTE IT FOR FREE OR FOR SALE, WITHOUT PERMISSION FROM THE PUBLISHER.

AKNOWLEDGEMENT

To the just diagnosed cancer patients. I understand that you don't want to waste any time. You got this book for answers. You got this book to use it as your passport for better health. So that's why the answer was on the first page. But since you're continuing to read, I'll tell you some more detailed solutions. First of

all, drop everything you can comfortably drop, and, within exactly the next four hours, use the full range of any necessary talents you've been given by God, to acquire anything or everything on the following shopping list, and to travel, or arrange for those items to travel to, your home-base:

- Enzyme supplement capsules or tabs,
- capsules or tabs of all the lettered vitamins you find,
- a variety of capsules and tabs of antioxidants,
- selenium in capsules or tabs,
- and capsules and tabs of various nutrients.

Four hours later, regardless of how many of the capsules and tabs you were able to acquire, you have exactly a half hour to wash, at least one full capsule or tab of each and all of those products, down with any juice you prefer! If you're not taking any pharmaceutical drugs at the moment, don't worry about overdosing or interactions! If you are taking pharmaceutical drugs at the moment, or if – for any other reason -- you cannot complete this task in a half hour, don't worry. Just stay in the game. Reaffirm that you're in the game each meal by trying to complete a half hour devouring of cap and tab samples – put the leftovers in a bag. Whenever there are leftovers, add more leftovers to that bag. Whenever you're facing a new challenge, go to the leftover bag first, and try to eat

as many of the leftovers that you can enjoy in a half hour. One way to stay in the game is to trying to complete the shopping challenge, at least once a month, buy expanding your supplies of items that fall under the categories of enzymes, lettered vitamins, antioxidants, selenium, and the wide category known as nutrients. And you can stay in the game by, with each meal, trying to complete the half hour devouring challenge! You'll gradually find yourself able to collect more and more health foods, and complete the ingestion of a wider variety of health foods! Always feel good that you're in the game. The journey itself – the feeling that you're playing the game – will reward you in surprising and wonderful ways.

If you've just been diagnosed, and you've avoided chemotherapy, you should be able to finish all of those capsules and tabs – with respect to the dosage suggestions on their containers -- in a half hour. But if you've submitted to chemo, unless your heart and mind stays in the game, there's a chance you've sacrificed your life to the evil overlords of the chemotherapy industry. If you've submitted to chemo, there's a chance you are one of the people who is being murdered coldly by an industry that, I acknowledge, is driven only by the money system that was created by the exact forefathers of those very individuals who are now at the helm of the media, the schools, and their direct ancestors even wrote religions to fool your direct

ancestors! I sadly acknowledge that the other team tells lies in the textbooks those scoundrels write. The people who study those textbooks the most are the people who want to be doctors. Those who want to help people have hearts so pure that they strive through a quarter life of school just to help people, so they can't understand that scoundrels would even exist who strive all life to hurt people, but they do! Those who become doctors have hearts that are so well meaning that the quarter-of-a-life of school-bound studies that it takes to even become a doctor are easily accomplished because their passion is to help, so those who become doctors cannot understand the passions of those who tricked doctors to believe in chemotherapy.

And thanks to Seth Louey for the cover art!

FOREWARD

*Reading is fulfilling ...
... the whole of what you know
....until it's full of your wisdom.*

Asclepius was a healer in Greek myth. He spied on snakes who were collecting healing herbs for each other.

Asclepius followed the snakes until he knew how to heal the spectrum of human illness using herbs, then the snakes ended up killing because he divulged

their secrets freely among humanity.

After the death of Asclepius, his healing prowess became legend, and the Greek pantheon designed the constellation Ophiuchus in honor of Asclepius. Esoteric astrologers consider Ophiuchus to be the thirteenth zodiac sign in a slightly more specific zodiac system that yields more accurate predictions. Ophiuchus is the astrological sign for people whose birthdays are between November 30th to December 17th.

When you think of alternative medicine, do you think of shifty-eyed drug-users who think that getting “high” is a cure for everything from gout to the common cold? It may surprise you that “alternative” medicine is not filled with drug addicts; in fact, this might also surprise you, but when you go to the friendly neighborhood pharmacy to fill out your friendly family doctor’s prescription for the specific medicine that you’re told to take, you are doing more drugs than a high percentage of alternative medicine users do in their entire lives!

Let me tell you my story; it’s a story of how I learned that tragically flawed greedy people have set up a tragically flawed greedy system that favors ineffective ego-made chemo drugs over effective God made herbs. The result of the tragic flaw of the profiteers at the head of the industry is that the leaders of the most progressive, most cutting edge cancer research , are regular everyday people. For example, the not too

expensive processes that I did which resulted in the writing of this book have resulted in more progress for humanity in general in the field of cancer research than the combined efforts of all the people who have ever participated in all of the “[...] For The Cure” fundraisers that have ever been done by anyone ever anywhere. Writing this book puts me among humanity’s leaders in the most cutting edge progressive cancer research.

I’m going to tell you the story of how I learned that “alternative” medicine is only the “alternative” because of a few greedy people; it’s also the story of how I learned that the universe of “alternatives” is a universe of cures!

But before my story, please enjoy this written selection called Burdock Salad.

BURDOCK SALAD

Hey, maybe you believe the racist thoughts the white scientists taught accredited university students about Pocahontas, Geronimo, Sacajawea, and especially Tonto. Because if you weren't plagued with racist thoughts, you'd know by now that burdock is a root that can be mixed in salads; it cures cancer!

Aboriginal science is more ancient thus higher developed than laughably obvious Caucasian technology.

“Indians” chuckle with no cancer, while they

make salads that are entire meals while we make “entire meals” without eating the salad. Ayahuasca shamans who are deeply set on personal quests to bring everyone together for a chuckle informed the Aboriginal herbal healers that we’re all candles; we’re all equally capable of lighting up the darkest ayahuasca realms by attracting those who are in sympathetic vibration with our passions by expressing our passions!

And those we attract will heal us!

Ego blinds you from making salads as the Indians did, from anything that grows that's not got a nose and that didn't cause too much grief to anyone yet. When your relationship with earth is as good as your communications among the different breeds of your species, then white man will eat Burdock Salad and have no cancer.

Burdock root can be used to cure cancer. And for that reason, I am for the reasons that you are for if you are also one who is not racist.

Burdock salad is better than Chemotherapy.

Seriously, would you rather get all those chemically induced illnesses that they call “side effects” of chemotherapy ... or would you rather eat better food?? Burdock salad will give life to a cancer patient, Indians just know; they've passed on tales -- grand-kids to grand-kids -- of bad trips that are fractal mistakes of your chemo mistake. **ONLY RACISTS DO CHEMOTHERAPY**, this is a fact, an axiom! You've been

through that bad trip too much, please I beg you: stop being racist!

*Truth resonates with all flames everywhere!
This book will crumble statues of rich men.
Some rich men, their statues will remain intact,
if to honor one with a statue is a sympathetic
vibe with the mess your racist arrogance
left the world in.*

BACKSTORY

This is the part about me ... and my dad. It still hasn't fully sunk in that he's passed on. I made sure to include a lot of the main stuff that I learned in my quest for information. Even if you're skim-reading to find a specific answer, the story of my journey, with my dad, can help you to draw a map for your journey.

About three years ago, my dad took a breath, and he heard a tick, like a clock. That tick then occurred each time he took a breath, and it was accompanied with a pressure that forced his exhales to have more pressure than his inhales. So after every few breaths, he'd have to gasp a bit to catch up. This gasping led to coughs which ... after about a year ... got so extreme that he went to a hospital. At the hospital, there was a moment when he was left with my brother Sam, unattended by any doctors, in an examination room.

My dad started choking on a nasty glob of mucous and organic matter; it got really urgent, and he couldn't breathe. My brother Sam yelled for a doctor to come in. A doctor came in, and resolved the matter, and said that if it weren't for Sam getting the attention of a doctor, my dad would have choked to death.

Very quickly thereafter, my dad got the cancer diagnosis.

The Oncologist told my dad that with or without treatment, he had two years to life; and either way, those two years would all be a very slow and very painful death; that's how; still, the doctor said it was urgent that my dad to receive treatments with the chemotherapy chemicals cisplatin, fluorouracil, and docetaxel. I now know that it was all a bunch of fear-mongering bullshit from a guy that gets paid to sell chemicals.

Three days after my dad's second chemo"therapy" "treatment", he was admitted to the hospital, where he was found to have the chemically induced illness of such a weak immune system that it justified putting him into Palliative Care, which is where people are put to die, and that's also where he had several close calls with death. Then, when his immune system was a bit stronger, they moved him to intensive care, where he had more close calls. I hadn't even visited him in his first few days of being in the hospital. I was scared. I didn't want to believe that he

was as much at risk of dying as he was; I didn't want to believe it. As long as I didn't see him, I didn't have to acknowledge that his health was in such bad condition.

I remember being similarly afraid of visiting my aunt Alina, some years ago, when she was dying in the hospital after chemotherapy. Well, I did end up visiting Alina, so I owed dad ... and I owed myself ... I had to visit dad; it was a must, I went.

The day when I finally found enough courage to visit my dad in the hospital, things were looking very down.

So when I visited him, we talked about interesting things, and told each-other stories, for a while. It was really good. Then he said he wanted to rest, I left. But before I left, he told me to return the next day with some audios he wanted to listen to. Me and him had just gotten into sometimes listening together to The Alex Jones Show – an internet radio show from Texas -- and my dad wanted to have a few episodes to listen to in the hospital. The next day, I returned with DVDs that had some episodes that I thought he'd like – including a really awesome episode that featured an interview with the astronaut Buzz Aldrin -- only to learn that the portable DVD player dad had with him did not play MP3s. So he was depressingly sick in the hospital, and he couldn't even listen to the audios that he was interested in listening to.

After eight dramatic days of being in the hospital, the Doctors – I mean high paid Chemical Processors -- were already trying to sell him on the absurd idea of more chemo, chemicals most oncologists themselves are afraid of. But since my dad was finally in a condition wherein he could exit the hospital, he fled; it was obvious that chemo is harmful, so therefore it was obviously wise and rational to explore the landscape of alternatives.

July 2nd, 2009 was a t-shirt weather summer day that was twelve days after my dad's second chemo treatment, exactly one day AFTER my dad was released from his eight day stay in the hospital. That's when my dad and I began exploring "alternative" medicine.

I had, very recently before July 2nd, acquired a list of healthy foods that contain a promising alleged cancer killing substance called laetrile, also known as Vitamin B17; a better list of sources of laetrile/b17 will be included later in this book. From a web-site, I had transcribed a list of sources of Vitamin B17 onto a piece of paper because the computer that I use does not have a printer. With that piece of paper grasped tightly in my hand, myself and my dad dashed to the car which dad glided forth into a late summer morning, beginning our epic quest into the realm of alternative medicine. The first leg on our journey was when we went on that

quest to raid all the health food stores for any and all products that had some B17 in them.

The first few health food stores we went to resulted in some sliced almonds ... and some pessimism was starting to set in because other than almonds, no one had any of the items that were mentioned on my list. We almost weren't going to go to the last health food store that we went to on that day. But we did, and when we stepped through that door, and entered the store, I showed my list to the woman who managed the store, and she immediately recognized the list. She asked, "Which one of you has cancer?"

That question added optimism. For one thing, it showed my dad that the list I acquired was something that another person knew about.

My dad truly began our journey when he answered her question; he said that he's the one who has cancer. She asked where it is. He said his throat. She asked him if he ever has problems communicating how he feels which I recognized as a brilliant question because of info my friend Joanne Yanke – a yoga teacher – had previously provided to me about the throat chakra.

Then the health food store woman said, "All these products have B17 in them." We explained that we saw a documentary about B17, and I found the list on the internet. She then hooked us up with a bag of apricot kernels and an overpriced antioxidant

supplement called Oxy-5000 Forte, by a company called American Biologics. She told my dad that she had sixteen years of experience working at an alternative cancer treatment clinic down south, and she assured my dad that he'll be fine if he takes four apricot kernels per meal, and two of these expensive Oxy-5000 Forte antioxidant pills per meal. So we bought them.

The next day, I was searching the web, and I came across an article about a promising alternative treatment for cancer. The article was on the internet, and it had been written by a health researcher named Bill Sardi. Under the headline was his name, and under his name was his e-mail address. Since the article left out certain details, I wrote an emotional note to Bill Sardi about my dad, and I ended the note with, "If you had cancer, what EXACTLY would you take?" Bill Sardi's reply was written as if he was very annoyed at having been guilt-tripped – and in fact I continued the guilt trip for at least three more e-mails until he told me what he'd take. Bill Sardi said, "15,000 IU vitamin D3, 100 mg resveratrol and same of quercetin, 4000mg of IP6 rice bran, 12000 mg of flaxseed oil, and sprinkle on some crushed garlic clove. Do that every other day."

So we found all those ingredients in the local health food stores.

What Bill Sardi said to do "every other day," my dad did EVERY DAY for about four months, in addition to taking the aforementioned Oxy-5000/b17 regimen.

Within the first two months, my dad's arthritis completely cleared up. And it hasn't returned. I pray my favorite author David Icke, who has arthritis, reads this book and sees that arthritis can be cured, and then takes informed actions to have his arthritis cured.

Then we got a follow up CT scan, and the doctor at the Saskatoon Cancer Centre told my dad that the two words that struck fear into his heart. The doctor said, "it's growing." I wasn't in the room with him when he was given that information, but he told me that he felt really sad. He felt really defeated. He felt as if he would consider surrendering to more of their chemo.

But my dad was able to get a print out of the catscan data, which was great because we had an earlier one to compare it to. He gave me those papers, and I spent hours using resource materials to decipher the text. And when I deciphered it, I was shocked. I double and triple and quadruple, etc, re-checked and re-checked it. In comparison to previous information, it made it obvious to me that all of the tumors in his body were shrinking EXCEPT the one in his throat, which was growing.

When the doctor said, "It's growing," he meant the one in my dad's throat. And he deceptively neglected to mention that the many other little tumors were shrinking.

So, equipped with the information that the laetrile, the antioxidant pills, and the double-dose of

Sardi's suggested mixture, were effectively defeating tumors in some parts of my dad's body, we decided to continue as we were doing, while also researching and trying other options, in hopes that something would address the throat tumor.

So I saw a video on the internet about a promising cancer treatment called DCA. We ordered some from a company in England. They sent it to us in the mail. And my dad took it for the next four months, while ALSO doing all the other aforementioned stuff, and then when we got the next CT scan, the doctors told us that my dad's tumors were growing. But we requested the printout of the data from the CT scan. I used reference materials to decipher it, and it became obvious that some of my dad's tumors had vanished. That's right, we defeated some tumors using "alternative" methods, and the rest were still shrinking EXCEPT the one in his throat, which was still growing ... and actually getting quite scary.

Shortly after that, we acquired some baking soda from a health food store, and we started a protocol that I found out about on the internet. The protocol was one teaspoon mixed in a cup of water, taken three cups a day for one week, then one teaspoon mixed in a cup of water, taken twice a day for the second week, then one teaspoon mixed in a cup of water, taken once a day for the third week. Then quit after the third week. The first week is to quickly raise your pH to the right level. The

second and third weeks are for maintenance. You have to quit after the third week. The web-site which contained that tip did not say why you're supposed to quit after the third week.

So during the three weeks while he was doing that baking soda protocol, it was the first time when my dad reported that some of the pain in his throat was starting to go away. It became obvious that the tumor in my dad's throat was finally starting to shrink.

And by this time, I had researched a ton of different supplements, so I was asking my dad to try a variety of different mixtures of supplements, oils, etc, to see how they'd help. And that's when I collected a large percentage of the data that's contained in this book.

When baking soda was obviously starting to help with my dad's throat, we really started to realize the reality of the link between body pH and cancer, so we got into getting litmus paper, and we started taking seriously stuff we were hearing about 35% Food Grade Hydrogen Peroxide.

I learned that using oxygen therapy via small doses of H₂O₂ causes oxygen to be distributed into your body through the digestive system rather than through the lungs; it can have many benefits, especially for the digestive system which is connected with a whole spectrum of health issues. Each time you do oxygen therapy in the ways which will be explained in this book, flaws in your digestive system heal, causing

healing of flaws in all areas of your body. The digestive system is in charge of getting nutrients throughout the body, and oxygen is a very important nutrient, and there is oxygen in the small doses of H₂O₂. That oxygen does not cause any bad types of free radicals, nor does it cause any bad types of oxidative damage; eight drops in a cup of water is such a perfect dilution that oxygen gets digested as if it were food, and that oxygen gets put where it's needed, just like how the digestive system would get food to where it needs to go; and in going there, it allows good bacteria to fix damage that has been caused by acids.

And that's around the time when I discovered material by Dr. Leonard Coldwell on the internet, and he's had huge success with therapies based on raising the pH of the body from acidic to alkaline. So it was obvious that switching to 35% Food Grade Hydrogen Peroxide would more directly address the pH issue than the baking soda, without the potential for aluminum toxicity which was a concern regarding the baking soda, so my dad switched to 35% Food Grade Hydrogen Peroxide ... and to only do a teaspoon of baking soda on occasion ... as well as a variety of supplementation regimens that I was experimenting with, and learning a lot about.

But while he was using the 35% Food Grade Hydrogen Peroxide is when extremely dramatic improvements began to happen. The constant pain in

my dad's throat mostly vanished. But while the tumor in my dad's throat was depleting, the lymph node on the side of his face began getting inflamed. And that's one of many things that were almost fully resolved a week before he died.

But anyway, when it was obvious that the tumor in his throat had shrunk a lot, we had a very difficult time getting a follow up CT scan. When we finally got the scan in August, those bullies bullied my dad into getting a tattoo -- an actual tattoo -- for positioning purposes regarding radiation therapy that my dad had no intention of ever receiving. The bullies at the Saskatoon Cancer Center ganged up on my dad and bullied him into getting that tattoo. They strongly implied that if he didn't get the tattoo, then they wouldn't show him the results of the catscan.

And of course, when they showed him the results, they lied that the catscan was revealing a worse situation. But when I saw the print-up and decyphered it, we learned that -- as of august -- my dad only had one little tumor fragment in his throat, and it was much smaller than before, and all the other tumors that had been all over the insides of his body had completely vanished.

So my dad died at 1pm on December 28th because we didn't chelate chemo chemicals from his body in time. Those chemicals can stay in the body for decades unless chelated, and they were causing my dad

to lose muscles and weight just a bit too fast for us to keep up with in our very low budget.

His final couple of months were literally a party. His issues were all resolving themselves at a nice pace, except the weightloss and muscleloss, but we thought we were keeping up with it, and that it would vanish after the other issues vanished. And the other issues were vanishing. His quality of life got really good, especially in his final week. In his final week, it seemed that all of his problems were resolved. In the past week, he was running, dancing, enjoying life. It seemed like all his problems were in the past. And then while he was sleeping peacefully on a recliner, his light sleep simply stopped.

There was an anomalous moment within his final month when his face was more animated than usual, and he was speaking lucidly and clearly and more logically than I have EVER heard him speak. He told me that his body was asleep but his brain was speeding. His eyes and head were moving expressively while he spoke clearly with me. He told me that it disappoints him how very often he's expressing himself at the main point of a paragraph when most people don't even understand the meaning of the first sentence yet. And I told him that that's how I've been feeling for the past couple of years. And we had a deep conversation about that topic, and related topics. It was the only conversation I have ever had with him wherein he was

putting big words at the right places with such accuracy and frequency. I am extremely proud of him for being able to do that when he did. And I will always think about some of the profound statements he made during that conversation. The types of things he was saying are profound and they will stay in my heart forever. The conversation was magical.

And in his final week, when we honestly thought that he was fully cured (and I'm convinced that he was finally fully cured – remember, he died peacefully in his sleep after a week of being cured) and shortly after I had announced online to several of my favorite friends that he was cured, I began to notice some things that I had never noticed before. This only ever happened during that week, but twice during that week while both of us were sitting on the front of the house, I saw what appeared to be a flash – as if from a camera – coming from outside of the house, illuminating the area where we were sitting. I didn't mention it to dad or to anyone because I couldn't immediately see any photographer. And then the night before he died, there was a brief moment when it felt like the area where we were sitting had been “double-clicked.” That's how fast it seemed. It seemed like the speed of a double-click. It was as if two short shots of some sort of a hot beam were shot into the house from the direction of our neighbor Agnus' house, passing through the wall of the house, behind my head where I could feel the heat, and

into the direction of the recliner where my dad was sitting. Again, I didn't mention it. What would I say? But the conspiracy theorist in me says that after I announced that he was cured, some agency who knew I was writing this book wanted to suppress it. That agency took photographs of us, and then shot some kind of beam at him that ultimately resulted in his death. That's just a conspiracy theory based on the experiences of the flashing light that occurred twice, and the two waves of heat that whistled behind my head, moving some of my hair. And the angle was obvious based on how it felt, it was obviously aimed at my dad. And then he died the next day.

I'm convinced that he was cured for a whole week before he died, and then some sort of a beam caused him to die the next day. Believe whatever you can accept. I did, with the methods in this book, bring him to a week of great health. And many witnesses can back-up that was in great health during his final week.

Denis Leary's album is called NO CURE FOR CANCER, well cancer is tumors, and I helped my dad to defeat a bunch of tumors! Sorry Mr. Leary, but we defeated tumors, not by using *woo woo* or hocus pocus or unscientific methods. I conducted an investigation into the cancer topic, starting from only a blank piece of paper and my best wits; that's how I investigated it, and I helped to defeat several tumors in my dad by using MY method of investigation!

MY method of investigation included the idea that when a book or web-site suggested a method of treatment that when we tested it, it yielded observable real-world positive results that I observed, which reflected their online claims, I then studied the sources that were cited by that book or web-site.

My dad's participation in my investigation has made him as many human test subjects as he had tumors, test subjects for treatments for that many different "cancers." And from my tests and studies, it is obvious that tumor causes -- low pH and overgrown bacteria -- are the same causes of two thirds of the entire spectrum of disease. The other cause of disease is toxic elements, so chemotherapy increases the illness to one which is caused by all causes of illness. Therefore and thus, a person who learns how to bring a cancer patient who's had chemotherapy back to health is a person who learns the skill-set required for bringing anyone back to health, because the fundamentals of cancer are the fundamentals of the spectrum of human illness.

This book will familiarize you with the fundamentals of cancer, thus the fundamentals of the spectrum of human illness.

MEDICAL DOCTORS DON'T KNOW

Your diagnosis was a wake up call. Now you're

going to find out how the world really works, dear; because if you don't, you'll die.

Have you ever heard of Cornelius Rhodes? Rhodes was openly a racist; he openly believed that all Puerto Ricans should be killed. In 1931, when Rhodes worked as a pathologist at the Rockefeller Institute for Medical Research, he purposely killed thirteen Puerto Ricans by giving them cancer and watching them die. So of course, the powers that be trusted him to establish and run the U.S. Army Biological Warfare facilities in Maryland, Utah, and Panama, and he was named to the U.S. Atomic Energy Commission, and he purposely killed American soldiers and civilian hospital patients by exposing them to radiation and documenting how the resulting cancers killed them.

Oh, but that's the 30s, eh? Well, in 1963, Chester M. Southam purposely killed twenty-two African-Americans the same way ... so of course, he eventually became the President of the American Association for Cancer Research!

Guess what? The American Association for Cancer Research was run by Rockefeller puppets. Both psychopathic serial killers – Rhodes and Southam – were puppets for the Rockefeller agenda. And as you will realize later in the book, the Rockefeller agenda isn't just racist against Puerto Ricans and people of African descent. The Rockefeller agenda is racist against humanity in general. Don't stop reading ...

please wake up.

Okay, now I'm going to start typing something that's going to sound far-fetched if this is your first time reading a book of this ilk.

When I say "this ilk," I don't mean "crazy new age garbage that doesn't work." I know that you're reading this book because you have cancer, or you care deeply about someone who has cancer, so you're like, "Just get to the CURES already! I don't have time for any nonsense!"

Well, if you want a cure, you'll want an effective one.

And remember that cures you design are only as effective as you. And, in all ways, you're only as effective as your capacity to take in air. Your lungs are a physical expression of that capacity. The mental refraction, reflection, and expression of that capacity, is the width of your thoughts. If you think in sentences and grammar that can fit within the time it takes to ... *takes a breath* ... what was I writing about? I'm so used to giving certain ideas certain amounts of breath as expressed comfortably or with difficulty by my vocal chord that's fueled by my lung capacity. And - as you will see In this book -- oxygen IS the cure for cancer, so learning to fill your breaths with substantial sentences IS an effective treatment.

Historical Considerations

Goddamnit, please stop trusting authority figures so often. Please stop trusting uniformed people so often. Please stop believing they care about you. Please stop trusting that your elected officials, and people in dark suits, have your best interests at heart. Your teachers parrot textbooks that were funded by Rockefellers, your priests ... well, there are Rockefeller ties to all the major religions, your Doctors ... boy oh boy, you need to know an individual personally and deeply before you can allow them to be your external authority to any extent. You MUST take full responsibility for your own well-being, and that means waking up and growing up; it's time to learn the truth about the decision makers in the medical industry.

"The Rockefeller interests have developed the most far-reaching industrial empire ever conceived [...]"
-Morris A. Bealle – THE DRUG STORY (1949)

The story begins in 1870; that's when John D. Rockefeller Sr., and his brother William (the same William who, to the dismay of President Woodrow Wilson, set up the Federal Reserve in 1913), assembled a company called Standard Oil, which allied itself with railroads and bought all oil barrels, in order to undercut the prices of over two hundred and fifty competitors, ultimately destroying its competitors and thus becoming the foundation for a record breaking, record

setting, financial empire.

Contact lenses, crayons, credit cards, deodorant, diapers, dice, dolls, elastics, golf balls, hair curlers, helmets, garden hoses, those trays that make ice cubes, shampoo, shaving cream, soap, sunglasses, all sorts of toys that babies and tots play with, running shoes, skis, tennis rackets, and tennis balls, tents, umbrellas, garbage bags, gasoline, that stuff that makes pharmaceutical pills solid, the frames of automobiles, car-batteries, fabric, cameras, candles, boats and other vehicles, balloons; it's all made from oil and oil derivatives.

Tires, combs, CDs, and DVDs, boots, bottles, pillows, pipes, purses – all also are made from oil and oil derivatives.

Toothpaste, parachutes – those two too are also made from oil and oil derivatives.

Clothes, paint, the kind of film which is used for movies, mops, lipstick, life-jackets, pest repellent – we're living in a matrix of products that make those who control oil – the Rockefeller family – very, very rich.

But for the sake of this book, let's focus on the fact that the Rockefellers profit from the sale of the oil-based substances that hold pharmaceutical pills together in their pill shape.

Four percent of the affluent population are on the payroll, or otherwise in support of sustaining the

fine details of the illusion that is the oil matrix. Among this network of four percent of the affluent are the decision makers in many areas of power.

"For more than a century, ideological extremists at either end of the political spectrum have seized upon well-publicized incidents to attack the Rockefeller family for the inordinate influence they claim we wield over American political and economic institutions. Some even believe we are part of a secret cabal working against the best interests of the United States, characterizing my family and me as 'internationalists' and of conspiring with others around the world to build a more integrated global political and economic structure - one world, if you will. If that's the charge, I stand guilty, and I am proud of it."

-DAVID ROCKEFELLER, *MEMOIRS*, pg. 405

In the early 20th century, Rockefeller gave generous donations and sponsorships for medical schools whose research was based on drugs that are manufactured with chemicals that are produced and sold by Rockefellers. Medical schools that refused to play along were refused funding, and since the students were more attracted to the richer schools, the herbal and nutritional and natural and otherwise "alternative" schools mostly vanished.

The Rockefeller run chemical companies – in particular I.G. Farben – which was the parent company

of General Mills, Kellogg's, Nestle, Proctor & Gamble, and other "brand names" who produce food that, despite what the big-pharma-funded mainstream media says, is deficient of nutrition.

When you consume the brand name foods from big chain grocery stores, you are giving money to the Rockefellers, and you are giving yourself nutritional deficiencies that will cause your Doctor to prescribe drugs for you. And when you buy those drugs, you are giving money to the Rockefellers.

Since Rockefeller money runs the World Health Organization to set up similar policies and agencies worldwide, it's important to note that in the USA, Rockefeller money runs the following so-called "Federal Agencies" in ways that result in making more money for the Rockefellers: Administration on Aging, Administration for Children and Families, Agency for Healthcare Research and Quality, Agency for Toxic Substances and Disease Registry, Center for Biologics Evaluation & Research, Center for Devices And Radiological Health, Centers for Disease Control and Prevention, Center for Drug Evaluation and Research, Center for Food Safety and Applied Nutrition, Centers for Medicare & Medicaid Services, Environmental Protection Agency, Food and Drug Administration, Health Resources and Services Administration, Indian Health Service, National Cancer Institute, National Center for Complimentary And Alternative Medicine,

National Center For Minority Health and Health Disparities, National Eye Institute ...

... National Heart, Lung, and Blood Institute ...

... National Health Service Corps, National Human Genome Research Institute, National Institute on Aging, National Institute on Alcohol Abuse and Alcoholism, National Institute of Allergy and Infectious Diseases, National Institute of Arthritis and Musculoskeletal and Skin Diseases, National Institute for Biomedical Imaging and Bioengineering, National Institute of Child Health and Human Development, National Institute on Deafness and Other Communication Disorders, National Institute of Dental and Craniofacial Research, National Institute of Diabetes & Digestive & Kidney Diseases, National Institute on Disability and Rehabilitation Research, National Institute on Drug Abuse, National Institute of Environmental Health Sciences, National Institute of General Medical Sciences, National Institutes of Health, National Institute of Mental Health, National Institute of Neurological Disorders and Stroke, National Institute of Nursing Research, National Institute for Occupational Safety and Health, National Vaccine Program Office, National Women's Health Information Center, President's Council on Physical Fitness and Sports, Substance Abuse and Mental Health Services Administration.

In simpler terms: Evil has taken over the Medical establishment, including some very influential Medical Doctors; for example, the people who decided that ego-made drugs should be a higher priority than God-made herbs in the medical establishment. Herbalism and nutrition were the main pillars of western medicine until the depression of the 1930s crippled the medical schools so badly that the Rockefeller Foundation was easily able to take over the medical schools. The Rockefellers were big players in the chemical industry, so when they took over the western medicine industry, they destroyed entire libraries about herbalism and nutrition, so that they could re-engineer the medical industry to focus primarily on the use of drugs that are made using chemicals that Rockefeller's factories produced.

Most Medical Doctors are reasonably good people, I think. I think most of them have no idea that the financial agenda of the Rockefeller Foundation, which funds and sets policy for the medical schools and the hospitals, has led to medical training that does not teach Medical Doctors how to cure cancer, despite the fact that cures exist.

Yes, "cures exist" is what I said.

Western medicine included cures for cancer when western medicine included herbalism.

This book isn't anti-Medical Doctor. Medical Doctors are superheroes every time they diagnose a

patient with anything, and they are superheroes whenever anyone needs emergency surgery.

Medical Doctors spend years studying to learn which drugs are used to treat which conditions, but they're not taught that the drugs they prescribe repurpose nutrients that are already in the bodies and cause diseases to manifest further along the line which are diseases of deficiency of the nutrient that was repurposed by the earlier drug, and the treatment for the new disease is a drug that's made by the same company that caused the new disease.

The companies that sell the drugs gave you more reasons to buy from the companies that sell the drugs.

Medical Doctors spend years learning how to handle various technologies, but they're not taught that those technologies are less effective than herbs, plants ... and simply getting enough fruits and vegetables! For example, Dr. Krebs found that a chemical in apricot kernels called Laetrile does more against tumors than any chemotherapy; however, Dr. Krebs' work was suppressed because the Rockefeller family was making a ton of money from selling chemotherapy systems to hospitals and medical schools. And David Rockefeller runs most of the world's media through an alliance he created called The Trilateral Commission. And the Rockefeller foundation is the backbone of the World Health Organization, not to mention the funder of most medical schools. So you ain't gonna read in a medical

text book that Laetrile fights tumors better than chemotherapy as long as the Rockefellers are making money from selling chemotherapy devices. The only thing Doctors are taught about herbs is that some herbs have a psychoneuroimmunological effect, which is to say that some herbs work because the patient believes they'll work. The truth is that all herbs are natural substances which God put on earth for our use to heal each-other, and there are herbs for every illness which work better than all drugs.

The information I provide in this book goes against the financial interests of the drugs, surgery, chemo, and radiation business, the mainstream cancer industry, an industry which -- in the USA alone -- is worth an estimated 1 trillion dollars. The information in this book is a gift intended to help allow for the health and well being of humanity. There will be a medical version of the Nuremberg Trials -- but until then, enjoy books like this one.

Drugs, Surgery, Radiation, and Chemotherapy, only add obstacles; it's easier to cure cancer if chemotherapy is completely avoided.

All drug side effects are chemical induced illnesses, and they can sometimes be unspeakably cruel. A breast cancer drug called Tamoxifen causes uterine cancer. Pharmaceutical drugs are never preventatives because if they were then the manufacturers would lose business.

Surgery is a massive shock to the system; it uses carcinogenic anaesthesia and increases the risk of cancer in the scar tissue; it's only good when the threat to life is immediate, like an obstruction in a vital organ.

Chemo uses toxic petrochemical drugs in the hope of killing the disease before killing the patient. Often, chemo victims will die of pneumonia, either as a chemically induced illness as a result of the chemo, or because the hospital put the patient on a saline drip with such a low pH -- such as 5.7 -- that the central nervous system and/or the immune system shut down ... those bastards did that to my brother Darren. The sick joke is that pneumonia is the body's defense against tumors, pneumonia kills tumors, so since pneumonia also sets the stage for further chemical induced side effects from the chemotherapy drugs, the doctors can do autopsies on patients who died during pneumonia and see that those patients don't have any tumors, so they can write up a statistic in favor of chemotherapy.

Pneumonia is a body-temperature of 104 degrees Fahrenheit, whereas that's also the body-temperature that causes all tumors within that person's body to disintegrate.

"At autopsy we would hear, 'Isn't that marvelous! The tumor is gone!' Yes, it was, but so was the patient."

- Dr. Philip Binzel.

The chemotherapy drug cisplatin usually depletes your magnesium levels so dangerously low that it can lead to cardiac and brain damage.

If the patient has already undergone any chemotherapy, please cease chemotherapy immediately, and seek out detoxification methods, while also using the cancer treatment methods that are described within this book.

This book is merely a collection of “leads” for your cancer investigation. As such, this book is a map of information. The quality of the information must be determined by your own research.

I've read books by a lot of accomplished healthcare providers who specialize in cancer. And one of the main themes that is consistent throughout is that no one ever cures another person's cancer. Reading the books lets you know the tools that are available for treatment, and there are many tools. But all that the well-read individual can do is consult with the patient. You ask a lot of questions to determine which treatments aren't applicable to the specific case, and which treatments can be suggested. But ultimately, the patient must decide which well-read individual or individuals to take seriously, which treatments to use, etc. Or maybe the patient starts their own journey through books. The problem with that is the time limit. I spent more than the past two years reading on the subject of cancer, and testing on family members. One thing I can confidently say is that chemo adds A LOT of

unnecessary obstacles. A common chemo chemical is fluorine which can cause a HELL of a lot of problems, one of which is bone cancer. Why do they treat bone cancer with a chemical that can cause bone cancer? Because of layers upon layers of cognitive dissonance and confirmation bias which occur in the high pressure medical schools, where the pressure is so high that students make mental compromises where a cluster of info is accepted as a map of a subject when in fact there are many specifics deeper into the topic which would flip the whole paradigm, and the rush of medical school doesn't give the students enough time to fully deconstruct what they're taught, to reconstruct the parts that fit into what they know.

The person who is knowledgeable about cancer knows that the patient is the only person who can cause the cure to happen. The person who is knowledgeable in the topic of cancer can only give the patient hints and clues and nudges in the right direction, but the patient makes all the decisions. And that's why the arrogance filled cancer business will never have a 100% consistent cure -- because they train the doctors to believe that the doctors are the ones who are causing the curing to happen ... and in the case of cancer, the patient is the only one who can make the cure work.

The air we breathe is 78.09% nitrogen, 20.95% oxygen, 0.93% argon, 0.039% carbon dioxide, and small amounts of other gases. The lungs are like trees, their leaves -- called alveoli -- are bulbous, like Christmas ornaments. Inside these baloony Christmas ornaments, the air we breathe is processed for potential admittance via absorbtion for further processing. The alveoli

absorb about 70% of the air we breathe, and process it so that SOME of that air gets transferred to the blood that circulates around the lungs. A blood cell contains literal globins containing bubbly sacks for nitrogen and oxygen; between all these globins of sacks is the heart and respiratory system of the cell, known as the mitochondria; it respirates by absorbing an electron from three percent of the nitrogen and oxygen atoms it also orchestrates the circulatory functions of, and heating of, and squeezing together of hemoglobins of oxygen and nitrogen filled sacks within the cell it's within, thusly manufacturing nitric oxide which transmits message between cells, a process of transmission of information that your you has written on a nitric document carrying the oxide paper.

Treatments that increase levels of hydrogen peroxide in the blood can increase cellular communication thus relieve constrictions (stress), to enhance publication of nitric documents that have been written on oxide paper.

Someone said the soul weights 21 grams of hydrogen. Well, I'd like to add my own assertion, an assertion that oxygen is how God communicates! God creates all plant-cells to be coded with genetic programming, and human cells have genetic programming too! Every life form is made of biological materials, and biological materials are coded with genetic programming. Genetic programming is on DNA in both plants and animals.

Whoah there! What is genetic programming?

Genetic programming, as programmed by the typing fingers of God in heaven onto typewriter paper

from a tree, is evidenced by the fact that cellular communication via oxide is what cells use for communication ... it's all a string of words, as are you – words that would not and could not be spoken or written if it weren't for cellular communication via oxide! Trees are a collection of methods of communication between God and man. Trees absorb carbon dioxide and produce the oxygen we breathe. What has been written upon that oxygen is data directly from God. The oxygen's part of the cellular respiration process that takes place within the mitochondria which is where a process that results in a spark of light that shines upon the oxygen that has written upon it a translation of the data that was stored on the radiated light that was catalyzed by the electron's effect on the photon. Oxygen is the paper electrons write on, using nitrogen ink, via mitochondrial cellular respiration which is the process of the collection of electrons from oxygen in the hemoglobin, causing the release of nitric oxide, the function of cellular respiration which is the function of releasing nitric oxide so that the oxide part could be the paper upon which was written translations of data that sparky photons light stored from photons light that is a photon that resulted from the spark that happened when mitochondrial function attracted an electron with which the comingling of with the mitochondria was the catalyst for a spark that was an entrance of awareness from the quantum world into the body. The quantum world is completely awareness, just one energy which is all awareness. The mitochondrial function rubs vibrations together, causing a dimensional stargate to the quantum world to

open big enough for a spark of awareness to transmit a bit of awareness to the body. That awareness carries a bit of data that is transmitted from cell-to-cell. Eventually, all your cells know what you – a spark of light from the big ball of light that is all of awareness – wanted this body to do, and the body is thus controlled. But fluoride and chlorine, both which are added to the municipal drinking water in many municipalities, interrupt the transmission of the full message. So only part of what your higher awareness ordered your body are processed into thoughts and actions and emotions properly at any given time unless your body is free of the toxins that interrupt the process of awareness powering the cells of the body to fuel the body to think and behave how awareness wants that specific body to think and behave. Although awareness is energy and energy is all awareness, when it's in your body its impulses are translated in the way which the body understands based on its previous experience in this illusion called time, which never leads to misinterpretations naturally; however, if fluoride or chlorine have interrupted these functions, the message might have been weakened by the time it reached your brain, so you might not be able to process the information properly – and that's why fluoride and chlorine are precursors to senility. What matters is the mitochondria -- where the electron's effect on the photon catalyzed the photon's effect on the electron – and what antimatters is not to ignore that this effect of quanta affecting and being affected by awareness means that the data the radiated light that are the photons are the words of God who is Light, sparky

radiated light that animates you whenever your cells respire, and communicate photonic information via nitric oxide paper to other cells. This process also produces nitrogen which is pooped into the bloodstream and stays nitrogen for a while unless a misleadingly named "antioxidant" gives it a spare electron, containing newer, updated communications from God, to the body, a process which transmutes that nitrogen back to oxygen so that it can lesson your need for taking another breath so soon, such as when you're relaxed. Oxygen is abundant in the body when you're relaxed - relaxation is when God's most in control of the body. In the human body, there's no such thing as "oxygen free radicals," and what's labeled oxidative damage is actually a the result of the inhibition of a process that occurs just after cellular respiration, the inhibition of the process by which nitrogen is supposed to combine with hydrogen, to form ammonia that the blood cells carry to the liver. When chlorine and fluoride inhibit that process, it results in a damage which has been wrongly labeled "oxidative damage." The pharmaceutical cartel invented the technical terms "oxygen free radicals" and "oxidative damage" so that they can fit them into their usually bullshit narratives about how a variety of problems are caused, problems for which they can prescribe and sell drugs that are useless against, problems which are actually caused by low pH and/or bacterial overgrowth, usually candida.

Chapter 1

WHAT IS CANCER?

Insufficient digestive enzyme in humans is a requirement for supplementation with Papaya Enzyme. If insufficient digestive enzyme in humans goes untreated, a single-celled bacteria called candida is allowed to enter the intestines. Candida burrows pockets into the walls of the intestines. Undigested and not fully digested food gets trapped in those pockets, and goes rancid, then candida eats it. A digestive enzyme in candida, called CYP1B1, metabolizes that food, and the candida grows into a multi-cellular fungal mucous which is a transmutation of the candida. Let's call this multicellular transmuted result of digestion an overgrown candida; since it's a result of candida digestion, it contains the candida digestive enzyme CYP1B1.

In 1997, Professor Dan Burke, and his team at Aberdeen University, published the first evidence that all tumors contain an enzyme called CYP1B1.

The overgrown candida floats through the blood system and the lymph system, collecting imperfect cells which the medical establishment says had been damaged by the oxygen variety of renegade electrons called "free radicals," but were actually damaged by another process. This process of moving through the

body while integrating more damaged cells into its form is called metastasis because it'd be stasis if it weren't moving, but it's metastasis because it's not stasis. During metastasis, the multi-cellular overgrowth is the fungally mucousy adhesive which imperfect cells stick to as a localized cluster which metastasizes (floats) through the body and eventually gets stuck or lodged somewhere in the body and is referred to as a "tumor". Since all tumors contain the overgrown candida, and all overgrown candida contains CYP1B1 (pronounced sip-one-bee-one), all tumors contain CYP1B1. The CYP1B1 in tumors remains a powerful enough digestive enzyme that it can still metabolize salvestrols.

At Leicester University Professor Burke joined up with Professor Gerry Potter of the Cancer Drug Discovery Group, and they discovered a chemical that appears naturally in red fruits and green vegetables; this chemical is called Salvestrols; it is an antifungal that interacts directly with CYP1B1, causing tumors to disassemble.

The best natural sources of salvestrols are raw red fruits, raw green vegetables, and many raw herbs, but some reputable web-sites sell salvestrol supplements in capsule form.

A Web-Site Where You Can Buy Salvestrols

Supplements:

<http://www.salvestrol.ca/>

A healthy diet, of three meals of 90% fruits and vegetables contains 100 units of Salvestrols per day, whereas the Salvestrols supplement capsules which they sell at the aforementioned web-site contain 1000 units of salvestrols per capsule, and they recommend that a cancer patient takes six salvestrols capsules per day.

When a salvestrol comes into contact with a tumor, it is absorbed into the tumor, and it makes contact with the digestive enzyme called CYP1B1, triggering a metabolic process which converts the salvestrol into a smaller substance which releases the cluster of imperfect cells from the overgrown candida, thus shrinking the tumor. The imperfect cells make their way into the lymph system from where they are then expelled from the body. But you've still got overgrown candida to deal with; it can create more tumors if you don't deal with it.

Salvestrols are severely depleted in modern food compared with the human diet even a century ago. The introduction of modern intensive farming methods means we now use disease control spray programmes on food crops which inhibit the natural production of

Salvestrols. In addition, manufacturers of fruit juices are actively removing Salvestrols to improve the sweetness of their products. Salvestrols are a bitter tasting component that is only present in trace amounts in red fruits and green vegetables.

CONCLUSION:

-raw red fruits

-raw green vegetables

-papaya enzyme (a substitute for human digestive enzyme)

-salvestrols

NOT papayas. The medicinal enzyme is only present in papayas that are picked at a certain part of the season. There is at least ten days between when a papaya is picked and when it reaches the grocery store shelf. You need the enzyme from the supplement pills that are available from health food stores.

The Rare Cancer Lie

There is no such thing as a rare form of cancer. Tumors are tumors. A tumor is called a different form of cancer based on where it is in the body, and based on how it's spreading, but all tumors are made of the same stuff. For many reasons (although usually because of high

fructose corn syrup), a pancreas can produce too little digestive enzyme sometimes. At those times when the pancreas doesn't produce enough digestive enzyme, a single-celled critter in the body called candida eats the undigested food, and not fully digested food, from the sides of the intestines. That critter dies while giving birth to (or pooping-out) a multi-cellular critter which is basically comprised of fungal mucous. This multi-cellular fungally mucousy critter also has an enzyme in it called CYP1B1. This clumpy critter floats all throughout the blood system, throughout the lymph system, throughout the entire body, collecting cells that had been damaged by something that definitely wasn't highly reactive electrons that had just left an oxygen atom. Eventually, this clump, of fungal mucous and enzyme, has collected a big enough cluster of damaged cells that it gets stuck at a random spot in the body. It's given a different name based on where it got stuck, but it's the same thing. EVERY tumor is made of the same material, every tumor is a clump of irregular cells that had been damaged by something other than oxygen radicals, mixed in a clump of fungal mucous with an enzyme called CYP1B1. And all tumors are white because of the fungal component. You may have heard of people with red or blue tumors – but you wipe stuff off of it, it's white!

Axioms

When you try to solve a mystery, you look for the axioms. Axioms, with regards to diseases, are details that are the same in ALL cases of that disease. Axioms are very valuable. The axioms regarding cancer are:

- The bodies of everyone who has a growing tumor has an acidic pH.
- Tumors always follow an overworked pancreas.
- Tumors cannot form in a body that does not have an overgrowth of candida, and likewise an existing tumor cannot continue to grow in a body where the candida is not overgrown.

Axioms are key clues in any mystery.

Avoid Chemo

Black Mamba Venom

There's no such thing as "alternative medicine." There's medicine that works, and there's medicine that doesn't work. Often the medicines that are referred to as "alternatives" work, whereas often the medicines that are referred to as "medically proven" do not work.

The most important thing that people who have just been diagnosed with cancer should know is that they must, at all costs, avoid chemotherapy!

I know that the highly trained doctors want you to get chemotherapy, and I know that the media wants you to get chemotherapy. The doctors and the media work within a paradigm called "consensus reality." That's the reality that the lowest common denominator understand. But reality - REAL reality - works within a thing called a basal paradigm, AKA the TRUTH, and it takes a lot more studying to understand the truth.

I know that doctors are highly trained, but MODERN science hasn't yet explored all the things which thousands of years of humans on the planet have explored. There are things your Doctors don't know. The word "scientist" is a label, and an unfair one at that. Every moment you observe, you are doing science. Everyone observes, the blind observe what those who can see can't hear. So much of history, so much of what's been observed, hasn't been recorded. Human knowledge contains way more than what modern science has studied. There are more people with knowledge who work outside the establishment than those who work within the establishment, and most knowledgeable people know to avoid chemotherapy.

More people die from chemotherapy than from tumors, or what they label cancer! Chemotherapy destroys the immune system so that the pneumonia that would kill

the tumors catalyzes muscular dystrophy and quick weightloss, so you die during the fever or pneumonia that your body triggered to take care of the tumor, and the death is either related to the fever or pneumonia, or tumor or cancer, but not the chemotoxicity which is the true cause. The medical establishment attributes the death -- which was caused by the fast weightloss and muscular dystrophy that was caused by a process that was catalyzed by chemotherapy chemicals that can stay in your body to potentially trigger this death any time between the administering of the chemo, to decades from then, decades after you thought your cancer was cured, you succumb to death attributed to cancer, really caused by quick weightloss and quick muscle loss catalyzed by the high fever you still have until the moment you die ... a fever which was actually your immune system's natural cancer killer ... a fever which would have saved your life if you would have never used chemotherapy, but you've used chemotherapy -- even decades ago -- and that fever catalyzed a reaction with the chemo chemicals that caused the quick muscleloss and quick weightloss which led to your death. And, in addition to the damage to the immune system that was caused by the chemotherapy, the Palliative Care Unit in the hospital will put you on a saline drip with a pH of 5.7 -- such a low pH will gradually destroy the immune system, and then the central nervous system; it's all about freeing up beds

for the next customers ... because the so-called people who run the hospital system, who fund the foundations that, because of that money, can keep the heart of the medical system pumping and the arteries of the medical system flowing: THOSE SO-CALLED PEOPLE created the money system, used it to get into their positions to run the world, to be the enemies in decision making positions all throughout many systems in the world of the game. It's just a game, a game in which "they" keep cheaper alternatives to chemotherapy out of the media and schools and religions "they" run, so that you have to play the game, a simple game which is to solve the puzzle for yourself, the puzzle of why you got cancer, and how to cure it.

And, if you don't take seriously anything else from this book, please -- for the love of the side of good -- realize that chemotherapy causes ONLY problems, and some of those problems make you require drugs that are manufactured by the same companies who manufactured the chemotherapies. Most tumors are in your body for more than a decade before they are detected, yet most cancer-related deaths are within the first two years after the tumor's detection - those deaths are related to chemo. Avoid chemotherapy!

Chemotherapy and radiation are only beneficial against tumors at three parts of the body ... two parts of the

body if you're a woman ... whereas there are nutritional and psychological techniques which are beneficial against 100% of tumors if you've avoided chemotherapy.

If you have taken chemotherapy, seek out detoxification methods. I'd like to suggest a product called Poly-MVA.

POLY-MVA:

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

I'd also like to suggest the whole body cleanses from MyBePure:

<http://www.mybepure.com>

I'd also like to suggest chelation for heavy metal toxicity. Chelation is the name of a process which can resolve your body's chemotoxicity issue, if you've had chemotherapy. Some progressive clinics offer intravenous chelation processes using a drug called EDTA. You may also be able to find oral chelation tablets that use that drug called EDTA. There's also chelation via cilantro and chlorella, look it up! Or you can learn a way to chelate with other herbs, maybe even Colloidal Silver ... perhaps. Long story short, chelation is the name of a process that can remove heavy metals from your body.

Now, they'll say that the chemo drugs don't have heavy metals in them; however, the chemically induced illnesses that result from some chemo drugs are the same as the illnesses induced by lead toxicity; likewise, the "side effects" of other chemo drugs are the same "side effects" of mercury toxicity.

If the side effects are the same, the molecules are similar, and methods that chelate mercury from the body may also remove mercury-like chemo chemicals, whereas methods that chelate lead from the body may also remove lead-like chemo chemicals.

It's interesting that there are lead-like chemo chemicals, very interesting since lead poisoning was the obvious cause of tumors in some ancient Roman and Egyptian remains that archeologists dug up. Yes, there were small outbreaks throughout history, but cancer never became common until the Rockefeller-financed industrial revolution of the early twentieth century. Also, chemically engineered fertilizers depleted a lot of our soil of essential nutrients, meaning that now a lot of the vegetables that we buy at the big chain grocery stores are lacking those essential nutrients, such as selenium, and many more. And this means that people who eat way too much food still aren't getting enough nutrients for good health.

But I don't see why we're making such a big deal about lead when, according to toxicology reports, the fluoride in your drinking water is more poisonous than lead. In fact, in 1989, Argonne National Laboratories confirmed that when fluoride, an acid, comes into contact with normal cells, those normal cells can sometimes, upon contact with fluoride, become cancer cells.

But back to my main point about chemo: The molecules in chemo drugs are basically heavy metals; they're just not admitting it.

According to my sources, EDTA can detoxify the lead-like chemo chemicals from your body. If chlorella is taken with EDTA, then that combo will remove the lead-like chemo chemicals, and the mercury-like chemo chemicals.

When an average open-minded individual gets diagnosed with cancer, they're immediately rushed into agreeing to undergo chemotherapy. The chemo hurts them. While they're at home, they search the internet, and they find books such as this one, and they preach that chemo is poison, whereas "alternative" treatments are better.

So the patient stops doing chemo, and starts doing alternative treatments, and those alternative

treatments are successful in getting rid of all the tumors from that person's body.

But at the start of their cancer battle, when the patient was rushed into undergoing chemotherapy, some of those chemicals that were used in the chemotherapy are still in the body, and can stay in the body for decades. So, even after alternative treatments have resolved all of the tumors, a latent chemo chemical -- which has been laying dormant in the person's body for up to decades -- is suddenly activated, seemingly randomly, and it triggers a sudden decline in muscle mass, and fast weight-loss.

Then the patient is sent to the hospital where they're told, "it's the cancer!" And the person dies in the hospital.

... but it wasn't the cancer. Cancer is just tumors which are just bumps. The bumps cause problems when they cause obstructions, but tumors never result in the fast muscle loss and fast weight loss; those are symptoms of chemotoxicity.

The best way to detoxify the chemotherapy chemicals from your body is to do methods which are known to cleanse the body of heavy metal toxins. Even if chemo seems to have resolved your cancer issue, you still need

to clean chemo chemicals from your body. So go onto the internet, and search the word chelation; it is spelled c-h-e-l-a-t-i-o-n.

A good chelation method is cilantro and chlorella. Ask your health food store for cilantro and chlorella, or for a heavy metal cleanse. It should say on the bottle how to use it.

The cilantro dislodges the heavy metals, then the chlorella attaches to them and brings them to the digestive system, so you pee them out!

Natural VS Modern, Cure VS Profit

The practitioners of modern treatments exist within a commercial paradigm in which the goal is profit; that goal is threatened by the idea of curing diseases. The American Medical Association (and similar labor unions worldwide) – was formed as an alliance of modern practitioners because the practitioners of original, natural cures, were having more success. The alliance worked, thus causing modern treatments to replace original cures as the “mainstream” and “government approved” methods.

When John D. Rockefeller started the whole "M.D." (Medical Doctor) title, he set up the first medical

schools to only teach the treatment of illness with drugs made out of chemicals that were already manufactured by Rockefeller's chemical company. And that hasn't really changed. Currently, the Rockefeller Foundation runs all the "mainstream" medical schools and all the "mainstream" hospitals. David Rockefeller formed The Trilateral Commission, a media alliance that regulates the content of the mainstream media, and so they censor information about cures and panaceas that would threaten the profits of their medical/pharmaceutical interests.

The practitioners of natural medicine have always had more success than the practitioners of modern (allopathic) treatments.

Natural medicine has CURES for cancer. Modern medicine has a few lucky people.

Dr. Leonard Coldwell is famous – among researchers into natural and alternative healing methodologies -- for saying that natural medicine has over three hundred cures for cancer. I urge you to look into Dr. Leonard Coldwell's materials. I've found a lot of value in his material. I've heard him say that no one is cured by chemotherapy, people that take chemotherapy are cured in spite of it.

The cures I'll suggest are not approved or endorsed by the modern medical industry because they are cheap and work, thus they threaten the profitability of the expensive chemo, radiation, drugs, and surgery, which don't work. Surgery can remove a tumor, but usually the tumor will grow back within 1-to-5 years unless you fix the nutritional and emotional habits which caused it to appear in the first place.

Laugh

Laughter raises the body's pH. Tumors can't grow in a body that's pH is 7.36, and tumors die in a body that's pH is 7.88.

There are ways to safely raise your pH to that level, such as organic non-GMO green vegetables, and the Hydrogen Peroxide Protocol. You'll want to go to a health food store and get 35% Food Grade Hydrogen Peroxide. Do not drink it straight. You'll need to dilute a few drops into a cup of water. The method can be found in a book called **THE ONE MINUTE CURE: THE SECRET TO HEALING VIRTUALLY ALL DISEASES** by Madison Cavinaugh. Look up that book; she has a protocol in there for how to use 35% Food Grade Hydrogen Peroxide for how to cure cancer. I've actually heard three different protocols with regards to the Hydrogen Peroxide. When you hear the different

protocols, you'll know how far you can deviate. And yes, the protocols will be explained later in this book.

Constant honest laughing will get the job done. If you're ticklish, get someone to tickle you.

The Floating Word

A person who is diagnosed with cancer is a person who has a tumor, and/or tumors, somewhere in their body. So basically, the word cancer means nothing. Tumors are the problem! Cancer is a label, a floating word put on top of a set of diseases, all of which are just names for tumors at different parts of the body, and names labeling how the tumor is spreading. For example, a tumor can be labeled a “neoplasm of the whatnot,” and “neoplasm of the whatnot” is the name of a disease which is one of hundreds of diseases which just means you have a tumor somewhere. The word “neoplasm” just means “new growth.” And “of the” is usually followed by a Latin or Greek word for the part of the body where the tumor is. They give all these different words, and call it all sorts of diseases, when it's just the same material. What are the symptoms of cancer? Tumors. A tumor is a symptom of an overworked pancreas in an acidic body with a candida overgrowth, and possible selenium deficiency.

Regarding Dr. Simoncini

Dr. Tullio Simoncini wrote a book called **CANCER IS A FUNGUS**. Cancer isn't a fungus. Cancer is a label which means you have tumors. Tumors are **PART** fungus! They can be defeated with anti-fungals, such as baking soda, which is what Dr. Simoncini suggests. But he should be using nature's anti-fungal – salvestrols – instead. But if you're going to use baking soda, please read the book that Dr. Simoncini wrote, because that will explain to you the proper way of using baking soda.

If you don't read the book, but you want to get started with using baking soda, make sure to get it from a health food store. Brand Name baking sodas may contain aluminum, and you don't want aluminum. Aluminum can cause Alzheimer's. If you use baking soda from the health food store, it should be one teaspoon mixed in a cup of water, taken three cups a day for one week, then one teaspoon mixed in a cup of water, taken twice a day for the second week, then one teaspoon mixed in a cup of water, taken once a day for the third week. Then quit after the third week. The first week is to quickly raise your pH to the right level. The second and third weeks are for maintenance. You have to quit after the third week.

Tumors are a symptom of an overworked pancreas in

an acidic body, with a candida overgrowth! Simoncini likes to inject baking soda to the area of the tumor; that method destroys tumors by fixing the pH in the area where the tumor is. But unless you alkalize the entire body, and relieve the burden on the pancreas, the cancer was never cured -- tumors will form elsewhere in the body, within the body's 18 month cell regeneration period!

If you do the right things for eighteen months, your cancer will have fully been replaced with healthy cells.

Regarding Dr. Clark And Mr. Rife

Dr. Hulda Clark's overall premise is that cancer is a fungus called an intestinal fluke. She's wrong! Tumors are a mixture of fungal mucous and irregular cells and an enzyme called CYP1B1.

She describes the "intestinal fluke" as a critter, and she describes it as the cancer. Well, I think she's calling the overgrown candida the intestinal fluke.

One of the treatments she suggests is called a "zapper." She figured out that if certain frequencies of low voltage electrical pulses are zapped into your bloodstream, it can adversely effect tumors. Her book explained how to make a device which can do this. But what she didn't

know was that a man named Royal Raymond Rife discovered a similar thing with sound vibrations.

The Zapper, and the Rife Machine, do work to get rid of tumors. But someone who uses these methods will usually suffer a reoccurrence of tumors sometime between 1-to-5 years afterwards ... unless that person adjusts certain nutritional and psychological habits within those 1-to-5 years ... but probably within the 18 month cell replacement cycle.

Psychology

Bad psychological habits require a spanking!

When I talk about psychological habits, I mean things that stress you out, like getting angry over things that just don't matter. If you were on your deathbed, all the trivial arguments in your life just don't matter, so why should they matter at the time when they're occurring? Stress causes acidosis which causes the low pH which allows tumors to form and grow. So don't let things stress you out. If you feel wronged, you could get stressed out if you don't say anything about it. Fighting for a good cause, and expressing yourself honestly, are appropriate things to learn to do more often; don't be shy. You're you. Everyone else is equally themselves. You have just as much right to be who you are as

anyone who might criticize you has right to be who they are, which is absolutely full right.

The relief of stress can result in the relief of cancer. Some suggestions for cancer relieving activities include: Smelling flowers, talking to cats and dogs, watching insects, standing in a woodland stream, sitting on a rock beside a pond, while dipping your big toe in said pond while daydreaming. Taking actions to manifest the content of those daydreams. Writing and reading poetry.

And attitude is everything. People who deal with their physical problems confidently and cheerfully heal faster than others because good moods activate the nervous system to open up the cells to accept more oxygen and nutrients.

The Sources Of All Disease

All diseases can be traced to nutritional deficiencies, toxins, electromagnetic chaos, and emotional stress. Nutritional deficiencies make you susceptible to viruses and bacteria. Nutritional deficiencies cause the body to become acidic. An acidic body leads to degenerative diseases, and triggers genetic predispositions. If you're genetically predisposed to get a tumor, you'll never get it if your body never becomes acidic.

Researchers at pharmaceutical companies are not allowed to research anything that can't be patented. You can only patent synthetics, so natural cures aren't researched at pharmaceutical companies. Pharmaceutical companies buy the media and lobby politicians. So it may come as a surprise to most mainstream media and government education saturated brains that the most dangerous toxin is non-prescription and prescription drugs. Think about it, tell your friends.

In our modern world, toxins are in the food, water, and air. Some examples are genetically modified food, fluoride in the water, and chemtrails in the air. What? – you thought GMO food was good? You thought fluoride cleans teeth? You never heard the word “chemtrail”? Look these topics up.

(Fluoride confuses the immune system and causes it to attack the body's own tissues, and increases the tumor growth rate in cancer prone individuals.)

Electromagnetic chaos is caused by all the wireless devices and satellites, etc.

Relax! Don't get stressed-out!

Seriously ... relax. Some people believe that cancer is a physical manifestation of sleep debt. Think about that.

I'm going to go over a bunch of things that are known natural cures for cancer, but they only work if you get enough relaxation, because sleep is when the body "reboots", and because stress and nutritional deficiencies tie up muscles and organs causing breathing problems, causing lack of oxygen. The lack of oxygen allows for the acidic environment in which tumors can form and grow ... and the lack of oxygen causes a lack of energy. This is why tumors/cancers are reversed when you eliminate stress and nutritional deficiencies.

According to Dr. Leonard Coldwell, almost 90% of cancers and illnesses are caused by mental and emotional stress:

- living in constant worries, doubts, fears
- lack of self confidence, lack of self love, lack of hope for the future
- living in constant compromises against yourself
- hanging onto the wrong relationship, the wrong job, etc.

So, relaxation is the most important key to curing cancer. A good way to relax is to contemplate the following metaphysical concept: "I chose to incarnate

into this lifetime for specific reasons. The hobbies I've enjoyed, the hobbies I enjoy, and the things that pleasantly surprise me, are all combining into the skills I need in order to fulfill the reasons for which I've chosen to incarnate into this lifetime. Abundance and health attract to me when my heart and mind feel in balance with my soul, and my heart and mind feel in balance with my soul when I'm performing even the tiniest actions which move me in the direction of my deepest goals, so I must always do things that are relevant to my deepest goals, and I must avoid distractions which don't contribute to this feeling of progression." Contemplate that concept very often.

Candida

The information in this book regarding candida is my interpretation of information I've looked at on the subject of candida. For the best information on this subject, and for up to date information about candida, check with Dr. Jeffrey McCombs, at <http://www.mccombsplan.com/>

Candida overgrowth is a precursor to 100% of tumors, and it feeds on undigested food particles in the bowel, producing excess mucous in order to protect itself from being eliminated by the body's immune system; its main food sources are undigested carbohydrates and

proteins that enter the bowel from the stomach and small intestine. This is why a colon cleanse, such as via a coffee enema, is recommended by the Gerson Clinic in Mexico which was founded by Dr. Max Gerson, and is currently run by his daughter Charlotte Gerson; however, I suspect that coffee enemas, and colonics in general, disrupt the natural balances of bacterias in your body, possibly causing overgrowths which could lay the foundations for a spectrum of illnesses. So my suggestion is that you look up the term "salt water cleanse" which is basically to drink so much salt water you spray it out your ass, cleaning the colon via the process of elimination which is its purpose, rather than an enema or a colonic.

Tumors cannot exist in a body that hasn't contained an overgrowth of candida. A perfectly healthy person has candida, but it's not overgrown. Everyone who's taken a pharmaceutical antibiotic in their life has an overgrowth of candida unless they've made an effort to normalize their candida levels. Several treatments that are known of in the world of alternative cancer research are treatments which do not attack the cancer; they attack the candida overgrowth. If you get rid of the candida overgrowth, tumors cannot grow any further.

Doing a candida cleanse in a cancer case is a race against time, because you're not attacking the tumor

itself. You're attacking the overgrown candida in order to stop the tumor from growing. You want to stop it from growing before it's grown too big!

Here's a simple test you can do to monitor your candida levels:

Put a glass of water beside your bed at night, put it at a place where you can have easy access to it when you wake up in the morning. In the morning, spit into that water. Don't make any efforts to make any more of a gob than whatever's in your mouth in the morning. Wait fifteen minutes, and then stir it a bit. Then observe the cup. If your spit is floating on the top of the water, or if it's dissolving or if it has dissolved, you don't have enough overgrown candida for tumors to form -- you're healthy. But if your spit has formed a cloud or if it's got leggy strings, you've got enough overgrown candida for tumors to form and thrive.

You can do that test regularly to monitor the progress of whichever method you use for your candida cleanse. If you have cancer, or if your body CAN have cancer, your morning spit will form a cloud in the cup of water. If you don't have cancer, or if your body can no longer maintain cancer, your morning spit will float on the top or dissolve, but it'll generally be around the same consistency, or clarity, as the water.

Since overgrown candida is a component of tumors, that spit test is also an accurate indicator of whether or not you still have any tumor material in your body. So the spit test is also good as an alternative to cat-scans for people who use alternative treatments and are refused cat-scans by the medical establishment. However, a major flaw with the test is that older people might not be able to get a full eight-to-ten hour sleep, which is a necessary prerequisite for doing that test. So another alternative to getting a cat-scan, is a test that was developed by Dr. Efren Navarro, MD. He developed a urine test which measures a certain chemical to determine how much tumor material is in a patient's body. To find out how to do the test, and all relevant information about it, please go to <http://www.navarromedicalclinic.com/>

In general, you need to cleanse the body until it's too healthy to support cancer. You can google the phrase "candida cleanse" and find suggestions.

Some people think that taking 1 cup of 30ppm colloidal silver per day for a month will normalize your candida levels; I do not know if this is true. All I know is that my dad did it, and there was obvious improvement in his various health issues occurring during the time when he was doing that. We've noticed no negative side-

effects, nothing that can be directly attributed to it, to our knowledge. If you're going to do a cup of anything that's in water, for a month, you might want to add eight drops of 35% Food Grade Hydrogen Peroxide to it!

HEAVY METALS

Heavy metals are bad for you. I've done a lot of research, and I've learned that the metal-based chemical toxins that you should avoid are aluminum, cadmium, carbon monoxide, chlorine, copper, fluoride, hexavalent chromium, industrial and agricultural chemicals, lead, mercury, nitrates and nitrites, nitrogen dioxide and ozone, polynuclear aromatic hydrocarbons, synthetic and chemical drugs, and tobacco smoke.

Aluminum is found in cans, foil, antacids, pots and pans, baking powder, some cheeses, deodorants, utensils, plant foods, tap water, gardening additives, aspirin, bleached white flour, refined junk foods, chemtrails ... and snow and water sources under chemtrailed areas. Symptoms of aluminum toxicity can include colitis, constipation, skin ailments, Alzheimers, headaches, memory loss, hyperactivity, skin ailments, loss of appetite/energy, hairloss, thyroid disorders, and learning disorders. Counteracting nutrients include calcium, fiber, lecithin, magnesium, vitamin C, and zinc.

Cadmium can be found in batteries, cigarette smoke, coffee, gasoline, metal pipes, plastics, refined foods, steel, water containment. Symptoms of cadmium toxicity can include anemia, dry skin, hair loss, headaches, immune disorders, kidney damage, liver damage, low blood pressure, protein in urine, sugar in urine. Counteracting nutrients include cabbage family vegetables, calcium, copper, fiber, iron, manganese, pectin, selenium, vitamin C, vitamin D, and zinc.

Carbon Monoxide can be found in auto exhaust, smog, and cigarette smoke. Symptoms of carbon monoxide toxicity can include anemia, angina, asthma, bronchitis, emphysema, headaches, memory loss, respiratory disorders. Counteracting nutrients include eleuthero, vitamin A, vitamin B, vitamin C, vitamin E, cystine, bee pollen, and nutritional yeast.

Chlorine can be found in use as a water disinfectant, and in other household chemicals. Symptoms of chlorine toxicity include vitamin deficiencies and heart problems. Counteracting nutrients include vitamins C and E.

Copper toxicity can come from water containment from plumbing. Symptoms include: zinc deficiency, potassium deficiency, magnesium deficiency, iron

deficiency, molybdenum deficiency, GI disorders, and mental disorders. Counteracting nutrients include manganese, molybdenum, vitamin C, Bioflavonoids, and zinc.

Fluoride can come from dental treatments, water containment, bottled water, fertilizers, mouthwashes, fluorinated hydrocarbons, and toothpastes. Symptoms of fluoride toxicity can include abnormal hardening of bones and teeth, cancer, accelerated aging, brain damage, immune disorders, vitamin deficiencies, mongolism, tumors, thyroid disorders, kidney disorders, genetic damage. Counteracting nutrients include calcium, manganese, vitamin C, and vitamin E.

Hexavalent Chromium can be found in air pollution, water pollution, and tobacco smoke. Symptoms can include cancer, and gastrointestinal disorders. Counteracting nutrients include vitamin C.

Industrial and agricultural chemicals can be found in plant tissues, animal tissues, air, water, soil and food. These can cause vitamin depletion, brain damage, memory disorders, coma, and death. Counteracting nutrients include bee pollen, lecithin, vitamin A, vitamin B, vitamin C, fermented foods, and sauna therapy!

Lead can be found in dyes, paints, gasoline, insecticides,

plumbing, pottery, solder, scrap metal, tobacco smoke, and textiles. Symptoms of lead toxicity – and lead-like chemo chemicals – can include cramps, nausea, fatigue, headaches, insomnia, nausea, vomiting, weakness, cancer, nerve disorders, and brain damage. Counteracting nutrients include chlorophyll, cysteine, eleuthero, iron, legumes, beans, pectin, lecithin, phosphorus, cabbage family vegetables, selenium, zinc, vitamin A, vitamin B1, vitamin B2, vitamin B Complex, vitamin C, vitamin D, vitamin E, and sodium alginate.

Mercury can be found in amalgam fillings, fish, soil, fungicides, cosmetics, pesticides, film, plastics, and paint. Symptoms of mercury toxicity – and of mercury-like chemo chemicals – can include: allergies, arthritis, birth defects, cataracts, vision loss, depression, dizziness, epilepsy, fatigue, fever, headaches, insomnia, kidney damage, memory loss, nervousness, paralysis, seizures, and weakness. Counteracting nutrients include cabbage family veggies, calcium, fiber, lecithin, pectin, selenium, sodium alginate, vitamin A, vitamin C, vitamin B complex, vitamin E, cysteine, and nutritional yeast.

Nitrates (such as sodium nitrate and potassium nitrate) and nitrites can be found in processed meats, fertilizers, and water containment. Symptoms of nitrate and nitrite toxicity can include cancer of the bladder, cancer

of the liver, cancer of the stomach, heart disease, and high blood pressure. Counteracting nutrients include bee pollen, lecithin, vitamin A, vitamin B complex, vitamin C, vitamin E, and nutritional yeast.

In fact, the addition of nitrates to meat is what makes processed meats carcinogenic. Humans are supposed to eat meat as close to raw as possible. Properly selected meats that are properly prepared are nutritious to humans. Proper preparation doesn't mean cooking all the enzymes out. It means warming it up, or chilling it, until it is a temperature that you can enjoy.

Nitrogen Dioxide and Ozone can be found in smog. They can cause cancer, emphysema, and respiratory disorders. Counteracting nutrients include bee pollen, eleuthero, panax ginseng, vitamin A, PABA with B complex, vitamin C, and vitamin E. Don't let this scare you away from a thing called "ozone therapy" which is a very good and very effective treatment that some progressive clinics offer for cancer patients.

Polynuclear aromatic hydrocarbons can be found in smoke from tobacco products, smoke from wood products, smoke from oil products, and most commercial incense. The symptom of toxicity from these fumes is cancer! The counteracting nutrients include calcium, iron, selenium, pantothenate, vitamin

A, vitamin B1, vitamin B2, vitamin B complex, vitamin C, vitamin E, and zinc.

Synthetic and chemical drugs can be found in pharmaceutical antibiotics, pharmaceutical painkillers, barbiturates, cocaine, heroin, crack, etc. These can lead to birth defects, cancer, vitamin and mineral deficiencies, metabolism disruptions (leading to weight issues, either dramatic losses or dramatic gains), liver damage, mental disorders, sexual disorders, and kidney damage. Counteracting nutrients include bee pollen, eleuthero, multiple minerals, vitamin A, vitamin B complex, vitamin C, bioflavonoids, vitamin E, fermented foods, and lecithin.

Smoke from tobacco products can come from cigars, pipes, and cigarettes. This can lead to various cancers, immune disorders, and lung problems. Counteracting nutrients include selenium, vitamin A, vitamin C, vitamin E, and zinc.

Chelation via EDTA can detoxify your body from copper, lead, cadmium, and aluminum. The spice called tamarind can detoxify your body from fluoride. Cilantro/chlorella protocols, or EDTA/chlorella protocols, may detoxify your body from mercury.

COLLOIDAL SILVER

Silver is not on the list of toxic heavy metals. Silver is HEALTHY TO INGEST (at the colloidal/monoatomic level), and it is actually EXTREMELY GOOD FOR YOU!!! Silver actually helps the body remove heavy metals through a chelating process!

But let's go deeper into the science of colloidal metals.

There are fourteen metals which if burned with electricity turn into a fine white powder referred to by some people as ORMUS and monoatomics, and if burned with electricity in water become colloids. Those fourteen metals are: cobalt, rhenium, nickel, osmium, copper, iridium, ruthenium, platinum, rhodium, gold, palladium, mercury, silver, and titanium.

When any of those fourteen metals are burned with electricity in water, they become a colloidal which is suspended in the water. The colloidal versions of each of the fourteen metals don't have the "heavy metal toxicity" attributed to the non-colloidal versions of some of them. And each of these fourteen colloidal metals has different healing purposes. Colloidal silver is an antiviral. Colloidal gold helps your brain and skin. Colloidal copper makes grey hair regain its natural color. Etc, etc. Find the properties of all of them, and make a list! Put the info in your own book! Seriously.

The reason you don't know this is because these colloidal metals are substances called "superconductors," and info about superconductors rarely makes its way out of labs.

GELCAPS

A lot of supplements come packaged in gelcaps when you buy them at the health food store. Gelcaps contain a substance which is very close to MSG (Monosodium Glutamate). This substance is an excitotoxin. Fluoride in municipal tap water is also an excitotoxin, by the way. So perhaps you're asking: What the heck's an excitotoxin? Look it up! I'm trying to stick to the point without going off on tangents, so instead of explaining the topic of excitotoxicity, I'll tell you what matters to cancer patients: **ALL EXCITOTOXINS PROVOKE TUMOUR GROWTH!** Many great cancer fighting herbs come in gelcaps, and the gelcaps cancel or weaken their effect. Now re-read this paragraph and realize that although a lot of the products I'm about to mention come packaged in gelcaps, you should dump the powder out of the gelcaps and ingest that powder either by itself or mixed in a drink or on food, or however – be creative! Vegetable caps are better.

Inflamed Lymph

When you're dealing with cancer, there are a lot of situations in which one or more lymph nodes can get inflamed, and there are many herbs that can help deal with that.

- Pau D'Arco
- Cleavers
- Ginger Root
- Marigold / Calendula
- Yellow Dock
- ... to name a few!

Exercise, in the form of five-to-twenty minutes of jumping rope, can help.

While one or more lymph nodes are inflamed, it's best to avoid all meat for at least a week since much of the inflammation may be made of trapped blood protein from meat.

Some good foods to eat when your lymph is inflamed include:

- Egg whites
- Ocean white fish
- cottage cheese
- yogurt
- brown rice

- millet
- rye
- adzuki beans
- black beans
- quinoa
- celery
- apples
- pears
- strawberries
- all green vegetables, especially juices
- extra virgin cold pressed olive oil
- rice oil
- flax seed oil
- borage oil

Foods to avoid when your lymph is inflamed:

- white sugar
- soft drinks
- ice cream
- candy
- beef
- pork
- lamb
- chicken
- shrimp
- lobster
- crab
- tuna

- fried foods
- overheated fats

You can try a supplement called Lymph-FLO, from universalformulas.com

If three lymph-flo capsules per meal is not satisfactory in bringing down an inflamed lymph, try adding two extra pau d-arco capsules (per meal) to that.

Another good idea is to look at the ingredients of lymph-flo, and then buy capsules of those individual ingredients, and look at what the bottles say about the recommended dosages of each individual ingredient, and then do some trial and error experiments about how those ingredients affect you.

Fasting from solid foods, and fasting from sodium rich foods, and avoiding sugar, may help resolve an inflamed lymph.

Other ingredients which you may find useful for experimenting with in your attempts to bring down an inflamed lymph node are:

Spirulina, Apple cider vinegar, baking soda, sea salt, Potassium Iodide, castor oil.(You can mix castor oil with apple cider vinegar and rub it on the swollen part of the neck, or you can drink it.) Adding lemon or lime juice to

baking soda may help. Grapeseed extract, green tea, selenium, Vit E, serapeptase, Honey. Raw foods. One gram of vitamin c every hour while awake. Echinacea/Goldenseal gargling a pinch of cayenne pepper OR myrrh in warm water. Lugol's iodine, 4-6 drops in a glass of water on an empty stomach. Try painting the lymph node with an iodine soaked qtip every day.

REBOUNDING: Rebounding (small trampoline) flushes toxins out of the lymphatic system. Since the lymph system has no internal pumping mechanism like the heart - it has to be "moved" or drained out with the assistance of exercise. The up/down motion of jumping on the trampoline allows for the valves in the system to open up - which in turn allows for the fluid (or lymph) to be shaken up and "ushered" out towards the kidneys where it will be disposed of through the urine.

Green Smoothies

1 Romaine Lettuce Head OR 2 stalks of celery

4-5 stalks of Kale (or other dark leafy green)

1-2 Fuji apples (organic recommended)

1 organic lemon (remove seeds but do not have to peel if juicing)

1-2 in of ginger (optional)

Blend or juice and enjoy!

Cutting out sugar from your diet may help. Adding two cups of Apple Cider Vinegar to bathwater, plus mixing in a quarter cup of 35% Food Grade Hydrogen Peroxide to that same bath water, and adding about a cup of epsom salt to that same bathwater, mixing it all together, and then soaking in that bath for a half hour to an hour ... that could help to bring down an inflamed lymph node.

More About Candida

Pau D'Arco is good against candida, but you never know if the brand you're buying has enough of the active ingredient. Take the amount specified on the package.

Garlic is a good fighter against candida. A lot of things fight candida. But you've gotta also avoid certain things while you try to destroy candida.

Avoid sugar. Avoid anything that was made with flour. Avoid potatoes, and other simple carbohydrates such as parsnips, chips, crisps, and crackers. Avoid alcohol, mushrooms, cheeses, red meats, margarine. That's a lot of things to avoid – it might be impossible, eh? Well don't worry. Worry causes more problems than candida ... but candida does contribute to causing cancer, so ... umm ... if it's difficult to avoid all of this stuff which provokes candida growth, try to ingest enough candida

killing stuff that it's dying faster than it's growing.

Candida killing stuff include: lemons, limes, plenty of non-fluoridated water, raw garlic, onions, cabbage, broccoli, turnip, kale, fish, fowl, Olive Oil, Butter, Coconut Oil, oregano oil, natural sugarless yoghurt (mixed with two tablespoons of linseed oil, aka flaxseed oil).

In fact, the diet mentioned in the previous two paragraphs can resolve the candida issue in thirty days if, during that diet, you supplement with vitamin C and Undecenoic Acid OR Caprylic Acid.

If all of that is too difficult for you, take three tablespoons of virgin coconut oil per day, and three teaspoons of baking soda per day. Mix the baking soda in water. So that's three cups of water, with one teaspoon of baking soda in each cup. Take the baking soda before meals (on an empty stomach), and take the coconut oil after meals (on a full stomach).

All diseases can be cured if you go through all of the following comprehensive cleanses: a colon cleanse, a comprehensive liver/gall bladder cleanse, a spleen cleanse, a kidney cleanse, a heavy metal cleanse (chelation), a parasite cleanse, and a candida cleanse.

The Candida Cleanse Diet

FOR ONE MONTH...

-Avoid sugar. Avoid anything that was made with flour. Avoid potatoes, and avoid other simple carbohydrates such as parsnips, chips, crisps, and crackers. Avoid alcohol, mushrooms, cheeses, red meats, margarine.

-You can eat lemons, limes, garlic, onions, cabbage, broccoli, turnip, kale, fish, fowl, Olive Oil, Butter, Coconut Oil, oregano oil, natural sugarless yoghurt (mixed with two tablespoons of linseed oil).

-Rice, millet, rice bran, oat bran, are what are called non-glutenous grains, and they are all totally acceptable within this diet. Eggplant is a vegetable, and all vegetables fall within the boundaries of this diet. In case you're curious, this diet is not vegetarian; it can also include beef and chicken. What's most important is that for one month, you avoid the things that are in the avoid category.

-With each meal, take 3000mg of Vitamin C. Make sure that the supplements do not contain soy, artificial sweeteners, or gel.

-With each meal, take EITHER Undecenoic Acid (as directed on the bottle) OR Caprylic Acid (as directed on the bottle). It basically depends on which of those supplements you can find at a local health food store.

If you can plan a one month meal plan for yourself that

fits within the rules of this protocol, the candida issue will have been resolved.

Within the first few days, you may find yourself craving sugar. Do not give in to that craving ... or you might have to start all over again.

Antioxidants

Antioxidants should be re-named localized oxygenators, because they turn nitrogen into oxygen in whichever part of the body is affected by the particular antioxidant. Three percent of the oxygen that is processed by the mitochondria in your cells loses an electron and becomes nitrogen unless an antioxidant injects a new electron into that nitrogen, purposing it back to oxygen. Thus, antioxidants allow you to more fully use the oxygen you've acquired, and I believe that oxygen is the cure for cancer. But different antioxidants do their job in different parts of the body. Depending on where your tumor is in your body, and how much nitrogen is in that area, a different antioxidant will help you in your battle against your tumor.

I'm unaware of a list that connects antioxidants with the areas of the body where they best repurpose nitrogen to oxygen, but I'll list a few antioxidants for your investigation. Your antioxidants can include things like Melatonin, which is a neurotransmitter. If

you're going to try taking Melatonin to see if it helps with your cancer, you'll want to make sure to only take it within two hours of when you're going to sleep. Then there's Vitamin C. Some people have had success against cancer by having intravenous high dose vitamin C injections; it catalyzes a process that creates hydrogen peroxide in your system, and it's that hydrogen peroxide that affects the tumor material. I believe that you should just take 35% Food Grade Hydrogen Peroxide, because I believe that adding oxygen is better than repurposing nitrogen back into oxygen ... nitrogen you'd end up peeing out anyway as an ingredient in the ammonia that becomes urine.

Anti-Cancer Nutrients

Eating your vegetables is the cure for more diseases than popping pills with long, multi-syllabic techno-sounding names.

Limit your meat intake! A cancer patient who doesn't want to become a vegetarian should eat no more than between 5%-to-10% of meat in their regular diet. At least 90% of your diet should be vegetables!

If an amateurish vegetarian diet makes your white blood-cell count too high, that's the time to start taking this mixture every other day: 15,000 IU vitamin D3, 100

mg resveratrol and same of quercetin, 4000mg of IP6 rice bran, 12000 mg of flaxseed oil, and sprinkle on some crushed garlic clove. Do that every other morning, with breakfast! (Do that on odd numbered days. And on even numbered days, take everything except the resveratrol and quercetin.) That mixture should be started when your white blood cell count is high, but it should continue during the duration of your battle against cancer. All of the ingredients in that mixture are anti-cancer nutrients, and really you should take that mixture regardless of whether or not your white blood cell count is high. The only reason I suggest starting it at that time is because that's when it converts the most white blood cells to these things called macrophages which are capable of kicking cancer's ass.

Also, do not take quercetin on the same day as when you take any supplementation of Vitamin C; that combination causes inflammation. If you make that mistake, take a teaspoon of sea salt with three cups of water, and take 1000mg of turmeric.

Take at least the recommended dose of all of the lettered vitamins on each day when you're fighting cancer. It will promote overall health, and it will help you to avoid problems that are symptoms of vitamin deficiencies.

When you take vitamin E for any reason, try to get vitamin E capsules that contain a dry powder, because the soybean oil in most vitamin E supplements is a tumor growth promoting oil.

Vitamin D is an immune supporter. You can take a lot of it at once, if you get the most pure Vitamin D that you can find. You'll want to make sure that your Vitamin D supplements don't have yeast, gluten, egg, dairy, artificial colors, preservatives, solvents, alcohol. You can actually take A LOT more of that per day than what the recommended dose on the bottle says. If you get a good Vitamin D capsule, you can take between 3000 IU to 100000 IU per day!

I believe that everybody with cancer has a selenium deficiency, because people aren't getting enough good fruits and vegetables, and selenium is in good soil that they're grown in. When taking selenium, make sure that you never get more than 100mcg of selenium per day. Some brands, which sell 200mcg tablets, are just plain insane. I've heard that if you get 400mcg or more in a day, you have a very good chance of dying of a heart attack in that day.

Selenium is also important for the normal working of the thyroid gland, a gland which regulates metabolism.

Meats are acidic, and tumors thrive in an acidic environment. Maintain a diet of mostly fruits and vegetables. The fruits and vegetables – especially green vegetables because green vegetables have chlorophyll -- keep the body's pH levels at an alkaline (non-acidic) level so that the tumors will not grow any farther. Tumors cannot grow in a 7.36 pH environment.

You should also do a daily dose of one fresh apricot kernel for every ten pounds of body weight. And you split that up and take it with meals. So a 150 pound guy eats five with each meal, and so on. The Apricot Kernels have a chemical in them that's a combination of cyanide and something else. The only thing that separates the cyanide from the "something else" is a type of sugar that's only found in tumors. So apricot kernels are a direct chemical attack against tumors! (Tumors contain a chemical called glucosidase which unbonds the cyanide from the other atoms. And so the cyanide ONLY affects the tumors.)

The chemical in apricot kernels is called Laetrile, and it's also found in:

Almonds, cherry kernels, peach kernels, pear kernels, plum kernels, broad (*vicia faba*) beans, burma beans, bitter almonds, macadamia nuts, cashew nuts, blackberries, chokecherries, cranberries, elderberries, raspberries, strawberries, chia seeds, flax seeds, sesame

seeds, spinach, oat groats, barley, brown rice, buckwheat groats, flax, millet, rye, wheat berries, bamboo shoots, and other places in nature!

Laetrile is also called Vitamin B17.

Some foods can have low amounts of Vitamin B17 -- low is below 100mgs per 100 grams of food; foods that can fall into that category are: Blackberry, Market Cranberry, black beans, black eyed peas, garbanzo beans, green peas, kidney beans, lima beans, shell beans, cashew nuts, the leaves called Beet Tops, Spinach, the leaves called Water Cress, Sweet Potatos, and Yams.

Some foods can have medium amounts of Vitamin B17 -- medium is above 100mgs per 100 grams of food; foods that can fall into that category are: Boysenberry, Currant, Elderberry, Gooseberry, Huckleberry, Loganberry, Mulberry, Quince, Strawberry, Rasberry, buckwheat seeds, flax seeds, millet seeds, squash seeds, garbanzo beans, kidney beans, mung beans, alfalfa sprouts, fava sprouts, garbanzo sprouts, mung sprouts, and macadamia nuts.

Some foods can have high amounts of Vitamin B17 -- high is above 500mgs per 100 grams of food; foods that can fall into that category are: Wild Blackberry, Choke

Cherry, Wild Crabapple, swedish lignon, elderberry, apple seeds, apricot seeds, cherry seed, nectarine seed, peach seed, pear seed, plum seed, prune seed, fava beans, mung beans, bamboo sprouts, bitter almond nuts, macadamia nuts, alfalfa leaves, eucalyptus leaves, and cassava tubers.

Vitamin B17 is a direct chemical attack against tumors, so make sure to include those foods in your diet! Many of those foods contain cofactors which resolve the underlying issues which resulted in the tumors. For example: some of those foods were grown in good soil, so they have selenium. Some of those foods are green vegetables, so they have chlorophyll which raises your body's pH from bad acid to good alkaline. Some of those foods have enzymes which aid pancreatic function. Some of those foods have various anti-candida functions. So you see, taking ONLY B17 will resolve the tumors, but it will not resolve the underlying issues which caused the tumors, so the tumors may return. But taking the whole fruit, the whole vegetable, RAW, will not only resolve the tumors, but it will resolve the underlying issues which caused the tumors as well.

Laetrile does not affect tumors that are in some parts of the throat. Laetrile is a direct chemical attack against ONE component of the several components that make

up tumors, so it can defeat tumors, but it doesn't cure cancer ... but neither does chemotherapy. Toxicologically, Laetrile is between Class 1 and Class 2 which means it is virtually non-toxic, whereas most chemotherapies are class 6 which is super toxic. So, if given the choice between Laetrile or chemotherapy, I'd choose Laetrile.

Cancer is a set of diseases all characterized by tumors at different parts of the body. The tumors are SYMPTOMS of the underlying problems which are an overworked pancreas in an acidic body with a candida overgrowth and possible selenium deficiency. The fact that laetrile can get rid of tumors at many parts of the body DOES NOT make it a cure for cancer. Unless the underlying issues are resolved in the eighteen month cell replacement cycle, the tumors return. Many fruits and vegetables which contain laetrile can reverse cancer due to their containment of COFACTORS such as chlorophyll, in green vegetables, which can resolve the "acidic body" issue and the candida issue, trace amounts of selenium; and enzymes which can resolve the overworked pancreas issue. The best idea is to eat the WHOLE RAW fruit or vegetable, and not just the part with the laetrile, which is usually the seed or kernel.

You should also take a Zinc supplement on any day

when you take laetrile. Zinc carries laetrile to where it's needed.

Raw foods are great! Here's a partial list of anticancer components that can be found in raw foods:

- * Antiestrogens and antiprogestins
- * Carotenoids, folate, niacinamide, and vitamins A, D, K, and B12
- * Coenzyme Q10
- * Ellagic acid
- * Fiber
- * Flavonoids
- * Glucosinolates
- * Glutathione
- * Glycolipids and glycoproteins
- * Immune-enhancing polysaccharides
- * Indole-3-carbinol
- * Isothiocyanates
- * Magnesium
- * Phytates
- * Protease inhibitors
- * Saponins
- * Selenium (principally in an organic form)
- * Sulphoraphanes
- * Zinc

Five to ten servings of fruits and vegetables per day

should get you the right amount of those components/cofactors!

Always eat vegetables when you eat meat. The flavonoids in the vegetables will neutralize the carcinogens in the meat, especially in seared meats. They will also reduce the absorption of iron, so that you absorb only enough to maintain your body's needs.

Onions and apples contain a powerful cancer inhibitor called quercetin. Parsley and celery contain an anticancer flavonoid called apigenin, while green tea has a series of chemicals, including epigallocatechin gallate, catechin, and epicatechin, that not only suppress tumors, but also protect the heart and blood vessels.

If you've got a blender, the following fruits and vegetables can be mixed together for flavorific tumor-fighting goodness:

Beets

Kale

Broccoli

Parsley

Brussels sprouts

Purple cabbage

Carrots

Spinach
Cauliflower
Tomatoes
Celery
Turnip greens
Blackberries
Oranges
Blueberries
Raspberries
Cranberries
Red currants
Grapefruit
Strawberries

Blending any five of those ingredients together, and drinking two cups a day, is all you've gotta do to reverse most cancers ... if you avoid chemotherapy. It's best to drink it fresh, but refrigeration preserves many of the necessary enzymes.

Dr. Virginia Livingston discovered a chemical that is similar to vitamin A, called Abscisic acid; it has profound anti-cancer activity, and it is especially found in green leafy vegetables. From Dr. Livingston's book FOOD ALIVE, here is a list of foods containing abscisic acid.

Mangoes

Grapes
Avocados
Pears
Oranges, with the white underpeel and pulps
Apples, whole with the seeds
Strawberries
Peach Flowers
Strawberry Leaves
Cherry Flowers
Apple Blossoms
Pea shoots
Lima Beans
Potatoes
Peas, Dwarf
Yams
Sweet Potatoes
Asparagus
Tomatoes
Onions
Spinach
All root vegetables, especially Carrots
Seeds and Nuts of all Kinds
Mature Greens

Graviola can stop the cells in the tumor from being able to absorb energy. Get the powder, or empty the powder from the capsules. Mix a heaping teaspoon of the powder in a cup of your favorite juice with every

meal. If it enhances the flavor, try adding up to two and a half heaping tea-spoons, as you estimate what's heaping and what's a spoon. Sometimes, if it mixes with the RIGHT juice, you will get a bit of a headache, or a bit of a nausea, or a bit of a vomit. If you experience this, take the EXACT SAME amount of graviola in the EXACT SAME amount of the EXACT SAME juice the next day ... and each day until you pass the threshold wherein that mixture makes you vomit. If you keep getting the same amounts of either nausea or vomiting each time, keep doing it. That's not what's causing it. Become a better manager of the other areas of your life until you are strong enough that this amount of medicine isn't connected with the occurrence of nausea.

Here's a "lead" for your research: Look up an herb called Paw Paw.

The University of Alberta has found a cancer treatment called sodium dichloroacetate (DCA). But due to red tape from drug companies, it'll probably never hit the pharmacy shelves as a treatment for cancer. But if you google it, you can find companies who are selling it. For maximum effectiveness, mix 12.5mg per kg of the patients body weight of sodium dichloroacetate (DCA) into some cold coffee or cold tea [heat can nullify the effects / 480mg of caffeine per day is the recommendation, so 240mg every 12 hours.] and mix in

500mg worth of crushed up vitamin B1 supplements, and drink that every 12 hours. Only do the “DCA/B1/Caffeine protocol” for a limited time. When the side-effects (ultra-mega-super urination and/or numb fingers and/or numb toes) set in, you have to stop the “DCA/B1/Caffeine protocol.” The “DCA/B1/Caffeine Protocol” only works against tumors in some parts of the body; it does not affect tumors in the throat. And even though it gets rid of some tumors, it does not deal with the underlying causes of cancer, so those tumors may reappear within the body’s 18 month cell replacement cycle.

If DCA makes your fingers or toes numb, I’ve found a lead in my investigations which seems to indicate that Cleaver’s Herb might resolve that numbness.

Eat cottage cheese along with flaxseed oil! This mixture magnifies the effects of all of the above suggestions because it creates a chemical reaction in the body which makes your cells absorb a higher percentage of the nutrients that you eat.

Muffins made with flaxseed oil kill breast tumors better than chemotherapy. A person with breast tumors should also eat mushrooms, and drink green tea.

Enjoy a cup of Essiac Tea every once in a while!

Essiac was discovered by Rene Caisse who got the info from Natives, and took credit for the discovery, a discovery which was actually made by Natives. She opened a Cancer Treatment Clinic in Toronto which cured thousands of cancer patients between 1934 to 1942, until the government shut it down saying that all the thousands of people who were cured were mistakenly diagnosed. The government likes to lie like that. The primary ingredient in Essiac is Burdock Root which is also present in Hoxsiac, a mixture that was used in Harry Hoxsey's clinics in the southern United States where his Burdock-powered Hoxsiac cured thousands of cancer patients from the 1920s to the 1960s.

Follow the instructions in this note as closely as is comfortable for you, and just relax, because when you're armed with all this info, cancer is nothing to fear!

P.S. I've heard of a village in South America where no one has died of cancer in hundreds of years because they make a tonic that cures cancer. The tonic is made with these ingredients:

Red Clover blossom, Licorice root, Buckthorn bark, Burdock root, Stillingia root, Poke root, Barberry root, Oregon Grape root, Cascara Sagrada bark, Prickly Ash bark, Wild Indigo root and Sea Kelp. But I don't know

the portions of those ingredients, or any aspect of how it's prepared. All I know is that those are the ingredients for the tonic. All those ingredients are mixed together in some manner, and prepared in some way, and given to the cancer patient, and it cures the cancer. Further investigation is needed before I can say any specifics.

Like Popcorn!

Eat the following supplements like popcorn:

-Vitamin C

-Papaya Enzyme

-IP6 & Inositol

You can't overdose on those supplements, and they have anti-cancer properties. Have fun stuffing your face with them recreationally!

Eat Raw Meat!

Every actual human who sees the way that animals are slaughtered would disagree with the way they are slaughtered. Don't disrespect the slaughtered animals further by avoiding their meat. Cooked meat is a treat. Eat it when you're craving an epic mealtime. But when you don't feel like it, you need to eat meals that are less and less cooked, to strengthen your pancreas so that you'll be able to crave, and satisfy cravings for, bigger

and bigger epic meals. You eat uncooked foods to strengthen your ability to attack cooked foods. The winners of eating contests didn't practice eating hot dogs, burgers, steaks, or whatever cooked meat they're competing to eat the most of; they prepared by eating raw meats! And if you're used to eating cooked foods, your pancreas is overworked! You crave cooked meats too often! The solution isn't to convert to a raw food diet immediately; it's to convert to a raw food diet GRADUALLY! The pancreas is the "control center muscle" at the helm of the following other muscles: your intestines. That's right, your intestines are muscles; when they weaken, they sag herniatically. Cancer is a sign that you've eaten cooked meat more often than you've craved it, so your pancreas gave out for a bit. If you have cancer, quitting meat entirely is NOT the answer. Meals need to include therapeutic doses of meats that are cooked a bit less than you're used to, and ONLY when you're craving meat. At each mealtime, assess whether or not you're craving meat. If you're not craving meat, have no meat. If you are craving meat, assess how cooked you're craving the meat, and either make it that cooked, or a bit less cooked, whatever truly feels like the right choice. Determine what feels like the right choice by using your mouth (talk to yourself or others) to facilitate a meeting between your heart and your mind. Train yourself to be able to crave meats that are less and less cooked.

Your pancreatic strength is determined by how often you crave raw meat. The weak pancreas craves highly cooked meat frequently. A person whose pancreas is strong craves raw meat seven days a week; that keeps the intestines strong and un-saggy. Save cooked meats for holidays, celebrations, and contests.

Give the spirits of the slaughtered animals the dignity, at least, of knowing that some awesome taste came from their sacrifice. The “powers that be” know that to distribute the unjustly slaughtered meats fairly among the equally unjustly impoverished and starving populations of the Third World Countries would cause the people of the Third World Countries to hunt and destroy those who created the banking system that put those people into their state of unjust impoverishment and starvation.

Meat is good for you. As a human, the king of the mammals, you need to eat it in order to be strong enough to defeat the hidden kingdom of predators who set up Oncology as a post that can be and is manned by the chemical industry’s most trusted Processors of Product; if you’ve just been diagnosed, you don’t want to waste time with their chemical selling bullshit.

How To Cure Cancer!

The cure is simple oxygen. Hydrogen Peroxide dilutes quickly in water, making the water super-healthy, and

in fact cancer curing. What I'm about to tell you is the safest way to raise a person's pH to the level where tumors die. Tumors stop growing in a body where the pH is 7.36, and all tumors completely die in a body where the pH is 7.88 -- this is the most closely guarded secret.

Go to a farm supply store and buy 29% Hydrogen Peroxide (H₂O₂), OR go to a health food store and buy the product called 35% Food Grade Hydrogen Peroxide. Both will work equally well. And get some kind of a dropper. DO NOT get the 3% Hydrogen Peroxide which they sell at pharmacies -- that is for topical applications and it has extra ingredients that are poisonous. The 29% H₂O₂ they sell at farm supply stores, and the 35% H₂O₂ they sell at health food stores, don't have extra ingredients; they're good.

A secret which big pharma doesn't want you to know is that H₂O₂ is "tumor necrosis factor." When tumors die, H₂O₂ is released to the lungs, causing a relief of stress, which causes the tumor to die thus releasing that H₂O₂ to the lungs. The cause is also the effect, and the effect is also the cause. The way the scales tilt depends upon metaphysical factors of what all awareness is signaling to the body, and how the body is processing that data. When you choose to heal, you decide to put small doses of H₂O₂ into the body; that choice to take matters of

your body's chemistry into your own hands, and out of the hands of the external forces known as the chemotherapists, will trigger tumor necrosis. When you see the effects of chemotherapy on someone else, it should wake you up to reject chemotherapy, so that you can choose to heal. When you choose to heal, you are deciding to explore other options. That decision is an expression of your faith that an option exists; only when you have that faith, you find books like this which tell you that H₂O₂ is that option.

So here's the proper way to use H₂O₂.

This will take patience.

On days 1-to-3, put three drops of either 29% H₂O₂ or 35% H₂O₂ in a cup of water that the patient drinks with breakfast, put three drops of either 29% H₂O₂ or 35% H₂O₂ in a cup of water that the patient drinks with lunch, and put three drops of either 29% H₂O₂ or 35% H₂O₂ in a cup of water that the patient drinks with supper.

On day 4, put four drops in a cup of water that the patient drinks with breakfast, put four drops in a cup of water that the patient drinks with lunch, and put four drops in a cup of water that the patient drinks with supper.

Add a drop each day, until day 25 when the patient is taking twenty five drops in a cup of water with breakfast, twenty five drops in a cup of water with lunch, and twenty five drops in a cup of water with supper.

In simpler terms ...

DAYS 1-to-3:

3 drops in a cup of water with each meal.

DAY 4:

4 drops in a cup of water with each meal.

Each day, increase at rate of one drop per meal, until day 25 when ...

DAY 25:

25 drops in a cup of water, with each meal.

What you need to know is that there is a reason for the gradual increase. It's a way to safely bring the body's pH to the level where tumors go away. Tumors stop growing at 7.36pH, and tumors die at 7.88pH. There's no reason to keep tabs on measuring pH since a person can have high pH for years before a problem develops, whereas this protocol only raises your pH for about a

month.

Whenever the hydrogen peroxide causes a complication, such as dizziness or nausea, you need to take the same amount the next day, OR one less drop per meal the next day, to build your tolerance until it no longer causes that complication. Then continue raising the amount you're taking, until you're taking 25 drops per meal. You should notice some minor improvements from the get-go, but between days 15-to-25 is when it will taste bad, but it's also when you should be noticing a constant rapid improvement in your situation. You can slow down whenever you want, by lowering the dose and rebuilding, or staying on a dose for more than one day, but it's important that you never skip up to the higher doses prematurely. It's all about patience. When you get to 25 drops three times a day, it will taste the worst, but you'll be noticing the most constant rapid improvements in your situation. So stay at 25 drops with each meal for more than one day, stay there (at 25 drops three times per day) for as many days as it takes until it stops causing improvements in your situation.

If the taste is so bad that you cannot get to 25 drops, anywhere between 16-to-25 should be stayed on for about two weeks.

THE THREE H₂O₂ PROTOCOLS

#1 -- The one mentioned above, in which you gradually increase to twenty-five drops, three times a day.

#2 --Eight drops in eight ounces of aloe juice, once a day, for thirty-five days.

#3-Anything between protocols 1 and 2.

There is a whole spectrum of diseases and ailments which the above protocols involving 35% Food Grade H2O2 can improve and even cure. That spectrum includes: AIDS, Acne, Allergies, Altitude Sickness, Alzheimer's Disease, Anemia, Angina, Arrhythmia, Arteriosclerosis, Arthritis, Asthma, Bacterial Infections, Bronchitis, Burns, Cancer, Candidiasis, Cardiovascular Disease, Cerebral Vascular Disease, Cholesterol (High), Chronic Pain, Cirrhosis of the Liver, Cluster Headaches, Colitis, COPD, Cystitis, Diabetes Type 2, Diabetic Gangrene, Diabetic Retinopathy, Digestion Problems, Eczema, Emphysema, Epstein-Barr Infection, Food Allergies, Fungal Infections, Fungus, Gangrene, Gingivitis, Gum Disease, Headaches, Hepatitis, Herpes, Herpes Simplex, Herpes Zoster, HIV Infection, Influenza, Insect Bites, Leg Ulcers, Leukemia, Lupus Erythematosus, Lymphoma, Metastatic Carcinoma, Migraine Headaches, Mononucleosis, Multiple Sclerosis, Open Sores and Wounds, Parasitic Infections, Periodontal Disease, Proctitis, Prostatitis, Rheumatoid Arthritis, Shingles, Sinusitis, Sore Throat, Temporal

Arteritis, Trichomoniasis, Ulcers, Vascular Diseases, Vascular Headaches, Viral Infections, Warts, Yeast Infection.

The aforementioned diseases and ailments fall within a spectrum of pH related diseases wherein the proper application of protocols involving 35% Food Grade Hydrogen Peroxide may cure or play an important part in the resolution of the situation.

Protocols involving 35% Food Grade Hydrogen Peroxide may also play an important part in the resolution of the following bacterial infections: Actinobacillus Actinomycetermoncomitans, Aspergillus Fumigates, Bacillus Cereus, Bacteroides, Blastomyces, Campylobacter Jejuni, Candida Albicans, Coccidioides, Coccidioides Immitis, Escherichia Coli, Group B Streptococci, Histoplasma Capsulatum, Legionella Pneumophila, Mucroraceae, Mycobacterium Leprae, Neisseria Gonorrhoeae, Paraoccidioides, Pseudomonas Aeruginosa, Salmonella Typhi, Salmonella Typhimurium, Sporothrix, Staphylococcus Aureus, Treponema Pallidum.

The above lists are from Madison Cavanaugh's book in which Cavanaugh did an amazing job of citing the primary sources for the information.

THE 18 MONTH CURE

You may be in a situation where certain things that are suggested in this cure protocol represent thresholds you must cross, things which you may be in a situation wherein you cannot do those things. If so, the parts of the following suggestion, that you can do, if done properly within enough cycles of this 18 month cure protocol, will cause the manifestation of abilities to do those things, which you currently cannot do – thus, revealing to you that you have been cured.

For most readers, they will be able to go through this whole following protocol in one eighteen month cycle. But for someone who has a disease that inhibits your ability to fully do a certain part, jump in at a part that you can do, and then continue with all the monthly protocols within the eighteen month protocol, doing within each monthly protocol only those components which you can do.

The parts you cannot do address thresholds. The parts you can do will strengthen your abilities to eventually pass through those thresholds.

Each time you go through the cycle, experiment a bit with the parts that you believe that you cannot do. You will notice that after each cycle, more ability to do the parts you were unable to do will manifest.

If you're one of those people who cannot do a certain part, eventually -- when you can do the whole thing in an eighteen month cycle -- you will know that you have been cured.

A cure for a fear is to face the fear. Diseases are the same. When a disease inhibits your ability to eat a certain type of food that is commonly ingested by healthy people, an acclimation must occur. You **MUST** take related nutrients that will strengthen related areas in your body so that you have more support for each time you attempt to strengthen your ability to do what the "disease" is an inhibition of your ability for doing.

The parts of this protocol that you can tackle will increase your body's ability to tackle the other parts. Cycle through the 18 month protocol, doing only what you can do, and you will find that each time you cycle through for yet another 18 months, you can do more of it.

And when you can do all of it, you are cured.

The reason why the cycle is 18 months is because the body has an 18 month cell replacement cycle. If you address the sources of all health problems over 18 months, you can reverse every health problem. That's because the natural state of any body is perfect health.

This protocol addresses the sources of every illness. It requires patience. You will find your wellness increasing during the protocol.

The 18 month cure protocol is based on the fact that the body has an 18 month cell replacement cycle in which **EVERY** cell in your body is replaced in eighteen months.

Dr. Gabriel Cousens found that diabetes can be cured if people eat right for eighteen months. Dr. Max Gersen found that cancer can be cured if people eat right for eighteen months. Researchers have found that so can AIDS.

So this eighteen month "cure" protocol is a combination of the main points in books about protocols that have been used by various Doctors and researchers to cure diseases which the pharmaceutical industry pays the media to call "incurable."

--This Protocol Will Work Best If You Drink One Cup Of Colloidal Gold On The Day Before You Begin The Protocol--

FOR THE ENTIRE 18 MONTHS

-Walk at least twelve blocks each day.

-Three meals per day. 5-to-10% meat, 90-to-95% other such as red fruits and green vegetables.

-Completely avoid fast food, "junk" food, carbonated beverages, and alcoholic beverages.

-15000 IU of Vitamin D supplements every morning. Make sure that the supplements do not contain soy, artificial sweeteners, or gel.

-No prescription or non-prescription pharmaceuticals UNLESS you compliment them with the nutrients they repurpose. To find out what nutrients a drug

repurposes, you do strategic web-searches to cross reference the side-effects of the drug with symptoms of nutritional deficiencies. If you cannot do that confidently, do not take any prescription or non-prescription pharmaceuticals.

MONTHS 1, 4, 7, 10, 13, 16.

Go to a health food store and buy 35% Food Grade Hydrogen Peroxide. If your health food stores don't carry it, either buy it from an online source, or go to a farm supply store and buy 29% Hydrogen Peroxide.

For the entire month, put ten drops of 35% Food Grade Hydrogen Peroxide (or 29%) in a cup of water that you drink three times a day -- one hour before each meal, or three hours after each meal (in other words, on an empty stomach).

Ten drops diluted in a cup of water three times a day on an empty stomach for an entire month.

[You might experience short dizzy spells on the first couple of days.]

MONTHS 2, 5, 8, 11, 14, 17.

-Avoid sugar. Avoid anything that was made with flour. Avoid potatoes, and avoid other simple carbohydrates such as parsnips, chips, crisps, and crackers. Avoid

alcohol, mushrooms, cheeses, red meats, margarine.

-You can eat lemons, limes, garlic, onions, cabbage, broccoli, turnip, kale, fish, fowl, Olive Oil, Butter, Coconut Oil, oregano oil, natural sugarless yoghurt (mixed with two tablespoons of linseed oil).

-With each meal, take 3000mg of Vitamin C. Make sure that the supplements do not contain soy, artificial sweeteners, or gel.

-With each meal, take EITHER Undecenoic Acid (as directed on the bottle) OR Caprylic Acid (as directed on the bottle).

MONTHS 3, 6, 9, 12, 15, 18.

-Half a cup of 10ppm colloidal silver every morning.

-1 tsp of Apple Cider Vinegar diluted in a cup of water every morning. Not big name brands. Make sure it says on the bottle that it includes the enzyme called "Mother."

-1 tbsp of Virgin Coconut Oil with every meal.

AFTER MONTH EIGHTEEN.

You've pushed the re-set button. You're in perfect health. Do whatever you want. Freedom.

P.S. Liver disease is caused by a vitamin E deficiency.

THE BIG SECRET!

Pharmaceutical drug "side-effects" are chemically

induced illnesses, and they all fall into two categories:

1) symptoms of nutritional deficiencies.

2) symptoms of element toxicities.

Compliment your pharmaceutical drugs with the nutrients they repurpose, and/or with protocols that chelate the toxic elements that make up some of the drug.

If the list of possible side effects of a drug include ...

- Vision problems
- Hard bumps on skin
- Acne/blackheads
- Frequent infections
- Fatigue
- Loss of appetite
- Impaired growth
- Painful joints
- Dull hair
- Brittle fingernails
- Crooked/split teeth
- Diabetes
- Greasy hair/skin

... then that drug re-purposes vitamin A and/or D that is already in your body. The drug does not work if you don't already have enough vitamin A and/or D in your body. Vitamin A and/or D should be taken along with the drug so that the drug does not result in those side

effects. But even better, don't take the pharmaceutical drug, and just several supplements or sources of vitamin A and/or D, until the condition, for which you were prescribed the pharmaceutical, subsides. My suggestion is that you should take 20,000 (twenty thousand) I.U. (international units) of Vitamin A with each meal, and 10,000 (ten thousand) I.U. (international units) of Vitamin D with each meal, until the condition, for which you were prescribed the pharmaceutical, subsides. If you are already experiencing any of the above symptoms, take vitamin A and/or D.

If your body gets enough Vitamins and nutrients, your body will put those vitamins and nutrients in their proper places for optimum health.

If the list of possible side effects of a pharmaceutical drug include ...

- Irritability
- Thoughts of suicide
- Thin hair
- Poor appetite
- Insomnia
- Constipation
- Depression/tiredness
- Mental confusion
- Hypersensitive to light

- Cracks in corner of mouth
- Craving carbs
- Headaches
- ADD/ADHD
- Fears/phobias
- Abdominal fat

... then that drug re-purposes B vitamins that are already in your body. The drug does not work if you don't already have enough B vitamins in your body. B vitamins should be taken along with the drug so that the drug does not result in those side effects. But even better, don't take the pharmaceutical drug, and just take several supplements or sources of B vitamins along with every meal until the condition, for which you were prescribed the pharmaceutical, subsides. If you are already experiencing any of the above symptoms, take B vitamins.

Do you get it yet? Pharmaceutical drugs are useless if you know which Vitamins they repurpose. Just get enough of those vitamins, and the body will put them where they need to go.

If the list of possible side effects of a pharmaceutical drug include ...

- Bruise easy
- Hangnails
- Tires easy

- Gums bleed
- Nosebleed
- Poor teeth enamel
- Slow healing
- Skin rough/dry
- Bones break easy
- Dark circles under eyes
- Can't think
- Pak pallor
- Headaches
- Craves starches

... then that drug re-purposes vitamin C that is already in your body. The drug does not work if you don't already have enough vitamin C in your body. Vitamin C should be taken along with the drug so that the drug does not result in those side effects. But even better, don't take the pharmaceutical drug, and just take several supplements or sources of vitamin C along with every meal until the condition, for which you were prescribed the pharmaceutical, subsides. If you are already experiencing any of the above symptoms, take vitamin C.

If the list of possible side effects of a pharmaceutical drug include ...

- Muscle cramps
- Joint pain
- Insomnia

- Eczema
- Tooth decay
- Hyper/anxiety
- Craves dairy
- White spots on nails
- Stretch marks

... then that drug re-purposes calcium/minerals/zinc that is already in your body. The drug does not work if you don't already have enough calcium/minerals/zinc in your body. Calcium/minerals/zinc should be taken along with the drug so that the drug does not result in those side effects. But even better, don't take the pharmaceutical drug, and just take several supplements or sources of calcium/minerals/zinc along with every meal until the condition, for which you were prescribed the pharmaceutical, subsides. If you are already experiencing any of the above symptoms, take calcium/minerals/zinc.

If the list of possible side effects of a pharmaceutical drug include ...

- Obesity
- Slowed mental reactions
- Dry hair
- Irritability
- Cravings for salt
- Slow walking
- Yellow on the bottom of your feet.

-Creases in neck

-Slurred speech

... then that drug re-purposes iodine that is already in your body. The drug does not work if you don't already have enough iodine in your body. Iodine should be taken along with the drug so that the drug does not result in those side effects. But even better, don't take the pharmaceutical drug, and just take several supplements or sources of iodine along with every meal until the condition, for which you were prescribed the pharmaceutical, subsides. If you are already experiencing any of the above symptoms, take iodine.

If the list of possible side effects of a pharmaceutical drug include symptoms that have not been listed above, they are side-effects of element toxicities. It means that the drug actually contains elements that can make you sick. If a doctor prescribes such a drug to you, put it in his family's drinking water.

SYMPTOMS OF HEAVY METAL TOXICITY

LEAD

-Abdominal pain

-Dysfunction of brain

-Anemia

-Hyperactivity

-Reading problems

- Slow reflexes
- Clumsy
- Behavioral problems
- Poor growth
- Depression / headaches
- Restlessness
- Impaired memory
- Hallucinations
- Muscular weakness
- Nausea / indigestion
- Mental disturbance

MERCURY

- Dental fillings
- Loss of coordination
- Excessive saliva
- Diarrhea
- Tremors / vertigo
- Moodiness
- Loss of teeth
- Fatigue
- Numbness
- Memory loss
- Asthma / anger
- Learning problems
- Loss of smell / taste
- Metallic taste in mouth
- Constipation

- Frequent night urination
- Allergies

SUPPLEMENTATION REGIMEN EXAMPLES

Every cancer case is different. Yes, all cancer is tumors and all tumors are made of the same substances -- a fungus with weird mistakenly misshapen cells stuck to it, with some enzyme there but the star of the tumors are the cells, weird mutants ... sucking energy and resources, just blocking the way, obstructing all kinds of justices. Tumors are all the same thing, but each situation is different. Your lymph might inflame, it might not. Bones might be compromised, they might not get compromised. An organ might be disrupted, it might not. Breathing can be obstructed, it might not get that way. Movement might be disrupted, a bit or a lot, on any part of the body that can move! Depending upon where the tumor is positioned, you'll have a different time-line of situations, ups and downs, and you'll develop your knowledge of herbs and natural or overall rational solutions for those problems while dealing with each of them calmly, with a cool head, on a case-by-case, episode by episode, basis. Each cancer case is its own set of episodes, its own series of obstacles. So at different slices of the banana shaped time-line, various slices of that banana colored

obstruction in your body will be causing all sorts of rising actions, falling actions, and whatnot, that the herbs and natural and all around rational remedies and solutions and cures and supposed cure-alls that you'll be taking will be different at any given time. Regardless, I thought that I would let you in on some things that I was giving to my dad at times when his situation was improving.

During one of the ups in his long series of events, I had him on a two day regimen which altered ... day one, day two, then back to day one, then day two yet again. Back and forth, it altered, always returning to the start, going to the end, and then coming right back to where it all began. I'm not going to tell you how long he was on this mixture, just that the following mixture caused improvement in his condition at the time when he was taking it, and I'm not even going to go into what his full conditions were, and what the effect was. The following is to illustrate one of many possible supplementation regimens.

This is an illustration of what a supplementation regimen CAN look like. Depending upon your situation, this regimen may or may not work for you. I include it because this is a regimen that caused many improvements in my dad's situation, but all situations are different.

DAY 1

BREAKFAST

Resveratrol / 265mg (1 capsule)
Quercetin / 235mg (1 capsule)
IP6 & Inositol / 4000mg (8 capsules)
Vitamin D3 / 10000IU (10 capsules)
Flaxseed Oil / 4000mg (4 capsules)
Virgin Coconut Oil / 1tbsp
Colloidal silver / 1tbsp
Pau d'Arco / 1635 mg (3 capsules)
Graviola (2 capsules)

LUNCH

Vitamin D3 / 3000IU (3 capsules)
Flaxseed Oil / 4000mg (4 capsules)
Virgin Coconut Oil / 1tbsp
Colloidal silver / 1tbsp
Pau d'Arco / 1635 mg (3 capsules)
Candida Clear (2 capsules)
Graviola (2 capsules)

SUPPER

Vitamin D3 / 2000IU (2 capsules)
Flaxseed Oil / 4000mg (4 capsules)
Virgin Coconut Oil / 1tbsp

Colloidal silver / 1tbsp
Pau d'Arco / 1635 mg (3 capsules)
Candida Clear (2 capsules)
Graviola (2 capsules)

DAY 2

BREAKFAST

IP6 & Inositol / 4000mg (8 capsules)
Vitamin D3 / 10000IU (10 capsules)
Flaxseed Oil / 4000mg (4 capsules)
Virgin Coconut Oil / 1tbsp
Colloidal silver / 1tbsp
Pau d'Arco / 1635 mg (3 capsules)
Graviola (2 capsules)

LUNCH

Vitamin D3 / 3000IU (3 capsules)
Flaxseed Oil / 4000mg (4 capsules)
Virgin Coconut Oil / 1tbsp
Colloidal silver / 1tbsp
Pau d'Arco / 1635 mg (3 capsules)
Candida Clear (2 capsules)
Graviola (2 capsules)

SUPPER

Vitamin D3 / 2000IU (2 capsules)
Flaxseed Oil / 4000mg (4 capsules)
Virgin Coconut Oil / 1tbsp
Colloidal silver / 1tbsp
Pau d'Arco / 1635 mg (3 capsules)
Candida Clear (2 capsules)
Graviola (2 capsules)

The above was an illustration of what a supplementation regimen CAN look like. Depending upon your situation, this regimen may or may not work for you. I include it because this is a regimen that caused many improvements in my dad's situation, but all situations are different.

That's what he took at a time when he was improving. We used the compartments of a threerow-by-sixcolumn tackle-box to schedule six-day treatments. That way you just scoop out a compartment for ingestion with every meal. That's what we did for the solids, and the liquids -- like colloidal silver and some of the oils -- were already in their bottles and whatnot. But stuff like the vitamins, and the graviola, candida clear, d3's, and all the other gear like Pau d'Arco; that was the hook! Paw-d'arco is the tree of life, according to one culture somewhere, so it'll reel ya into good health. But yeah, whatever would be appropriate to put in the tackle box

-- such as big sets of capsules and tablets -- those were in the tackle box. What I described my dad taking was what was right for him for deflecting the issues of the permutations and combinations of a multiply transforming status-report about the whole body, as expressed with symptoms or whatnot. The symptoms of an issue are a status report to you that there is an issue. You're the captain, captain you! But long story short, I'm not suggesting the above regimen. It was an example of what a regimen can look like in one of many possible situations. And this one happens to be big. But supplementation regimens can fluxuate many times. So I wasn't telling you to ever do that regimen, but you can if you wish. Experiment. If you're dealing with cancer, and you just decided "no more chemotherapy", and you want to know what to do now, re-read this book! Take a note of all the items that are mentioned, and go to the health food store! Design a regimen and do it, then morph it as needs morph!

One potential starter's regimen:

Two papaya enzyme supplements per day, with three caprylic acid supplements per meal, with one selenium supplement (100mcg) per day, with 1 apricot kernel per every ten pound of your weight per day, so if you're 150 pounds, that's fifteen apricot kernels per day, with 15000 IU of vitamin D per day! And I mean all of that

on the same days, at the same time! It may look like a lot of pills, but it's one potential thing that a lot of people with cancer need, so it's something you've gotta try for starters while you find the supplementation regimen that works for you!

But I strongly suggest that you ALSO, if you do that, while you're doing that, follow some of the information that was said about 35% Food Grade H₂O₂. Some of the tablets and capsules I suggested are in the category called antioxidant. Now not only do anti-oxidants repurpose nitrogen into oxygen, but -- that's just one potential function of things that are put in the classification called antioxidant. The other function I'm aware of is that they build pathways so that oxygen can travel easier through your body to where it needs to go! But cancer is a situation where oxygen needs to go to a specific locale -- where the tumor is, and the tumor can be anywhere, so antioxidants -- you need a specific one at a specific time, and you just never know which one you need. You may find, in your investigations, that pomegranate juice is good ... or you may find that it is not good for you. You may find, in your investigations, that Goji juice is good ... or you may find that it is not good for you. Or Noni juice too! Typically, Noni, and Goji, and Pomegranate juices are really good for someone who has cancer. Try 'em! And try adding some drops of hydrogen peroxide to it and shaking it all

up and drinking it! Or don't! You must experiment! Figure it out! If you've had chemo, it's more urgent that you figure out what to do! But if you just got diagnosed, and haven't done chemo yet, you have a more fair amount of time to figure out the solution to your individual specific puzzle.

You're gonna live a long, long happy abundant life! You, and those in your heart! I love you. You'll be alright.

Peace and one love.

BOOKS WORTH READING

100 SUPER SUPPLEMENTS FOR A LONGER LIFE

by Frank Murray

THE ONLY ANSWER TO CANCER

By Dr. Leonard Coldwell

THE CURE FOR ALL CANCERS

By Dr. Hulda Clark

CANCER IS A FUNGUS

By Dr. Tulio Simoncini

NATURAL CURES "THEY" DON'T WANT YOU TO KNOW ABOUT

by Kevin Trudeau

MORE NATURAL CURES REVEALED

By Kevin Trudeau

**MURDER BY INJECTION: THE STORY OF THE MEDICAL
CONSPIRACY AGAINST AMERICA**

by Eustace Mullins

[Chapter three of Mullin's book is all about the history of the cancer industry; it'll enlighten you about the foundational reasons for why the information in this book is worth paying attention to.]

CANCER: STEP OUTSIDE THE BOX

by Ty Bollinger

**WORLD WITHOUT CANCER: THE STORY OF VITAMIN
B17**

by G. Edward Griffin

ALTERNATIVE TREATMENT FOR CANCER

by Ping-Chung Leung & Harry Fong

**ALTERNATIVE CANCER REMEDIES: FACTS FOR
HISTORIANS AND MEDICAL RESEARCHERS**

by Vance Farrell

BREAKTHROUGH: THE MIRACLE MINERAL
SUPPLEMENT OF THE 21ST CENTURY

by Jim V. Humble

MARIJUANA AS MEDICINE? THE SCIENCE BEYOND
THE CONTROVERSY

by Alison Mack & Janet Joy

ALIVE AND WELL: ONE DOCTOR'S EXPERIENCE WITH
NUTRITION IN THE TREATMENT OF CANCER
PATIENTS

by Philip E. Binzel, Jr., M.D.

THE HERBAL HOME REMEDY BOOK: SIMPLE RECIPES
FOR TINCTURES, TEAS, SALVES, TONICS, AND SYRUPS

By Joyce A. Wardwell

SIDE EFFECTS: DEATH - CONFESSIONS OF A PHARMA-
INSIDER

by John Virapen

ABSOLUTE BEGINNER'S GUIDE TO ALTERNATIVE
MEDICINE

by Karen L. Fontaine with William Kaszubski

THE DETOX REVOLUTION: A POWERFUL NEW
PROGRAM FOR BOOSTING YOUR BODY'S ABILITY TO
FIGHT CANCER & OTHER DISEASES

by Thomas J. Slaga, Ph.D. with Robin Keuneke

LESSONS FROM THE MIRACLE DOCTORS: A STEP-BY-STEP GUIDE TO OPTIMUM HEALTH AND RELIEF FROM CATASTROPHIC ILLNESS

By Jon Barron

THE ONEMINUTE CURE: THE SECRET TO HEALING VIRTUALLY ALL DISEASES

By Madison Cavanaugh

HYDROGEN PEROXIDE MEDICAL MIRACLE

By William Campbell Douglass, MD

THE pH MIRACLE: BALANCE YOUR DIET, RECLAIM YOUR HEALTH

By Robert O. Young, PhD, and Shelley Redford Young

THE FLUORIDE DECEPTION

by Christopher Bryson with Dr. Theo Colborn

NATURAL COMPOUNDS IN CANCER THERAPY: PROMISING NONTOXIC ANTITUMOR AGENTS FROM PLANTS & OTHER NATURAL SOURCES

by John Boik

DIGESTIVE WELLNESS: HOW TO STRENGTHEN THE IMMUNE SYSTEM AND PREVENT DISEASE THROUGH

HEALTHY DIGESTION

By Elizabeth Lipski, Ph.D., M.S., C.C.N.

OPTIMAL NUTRITION FOR OPTIMAL HEALTH: THE REAL TRUTH ABOUT EATING RIGHT FOR WEIGHT LOSS, DETOXIFICATION, LOW CHOLESTEROL, BETTER DIGESTION, AND OVERALL WELL-BEING

By Thomas E. Levy, M.D., J.D.

THE CANADIAN ENCYCLOPEDIA OF NATURAL MEDICINE

by Sherry Torkos, B.Sc. Phm.

CANCER: WHY WE'RE STILL DYING TO KNOW THE TRUTH

By Phillip Day

DISMANTLING CANCER

By Francisco Contreras, MD, Jorge Barroso-Aranda, MD, PhD,
and Daniel E. Kennedy.

THE MEDICAL MAFIA

By Ghislaine Lanctot

THE GREAT GLOBAL VITAMINS CONSPIRACY

By John M. Connor

EVERYTHING YOU SHOULD KNOW ABOUT CHELATION THERAPY

By Dr. Morton Walker, and Dr. Hitendra H. Shah

THE DAVID ICKE GUIDE TO THE GLOBAL CONSPIRACY

By David Icke

People and organizations who can help you.

The Cure Research Foundation can provide you with a list of open-minded oncologists. Their web-site is www.cancure.org

The Life Extention Foundation can provide you with a Directory of Innovative Doctors through a worldwide listing of physicians who practice or have expressed interest in alternative and innovative therapies, preventative medicine, anti-aging therapies, or longevity. Invariably, they welcome individuals who choose to be involved in their own health care. And their web-site is <http://www.lef.org>

The Cancer Control Society can offer a list of physicians, and a list of patients who've had success. They're at <http://www.cancercontrolsociety.com>

If you're Canadian, you might find some support at the

Canadian Cancer Research Group. Their web-site is:
<http://www.ccrp.com>

Another web-site, simply called Alternative Medicine, at
<http://alternativemedicine.com> contains a database of
skilled practitioners.

The American Association of Naturopathic Physicians
can be reached at <http://www.naturopathic.org>

Then there's People Against Cancer at
<http://www.peopleagainstcancer.com>

For testimonials from cancer winners, you can visit:
<http://www.naturalcancertreatments.com>

Appendix

RANDOM TIPS AND INFO!

To avoid fluoride, brush your teeth with baking soda
and peroxide. Eat tamarind to clear fluoride from your
system. And for strong teeth: horse tail, oat straw,
comfrey root, lobelia.

It's original medicine and modern medicine, not

alternative and mainstream. There have been THOUSANDS OF YEARS more of observations regarding original medicine.

Dairy food is unnecessary. It produces mucous which inhibits your body's ability to eliminate toxins.

Root canals almost always lead to prostate cancer or uterine cancer. If a dentist suggests a root canal, say "no". Have the tooth pulled instead.

Antibiotics cause a candida overgrowth, the stage upon which cancer acts.

If you are asleep between 10pm to 6am, your body is releasing a hormone which helps your immune system, your hair, your skin, and even your growth!

According to the popular Dr. Mercola, the cure for the flu (if you have the flu and want to get rid of it), is a big dose of vitamin D. Grab a handful of vitamin D supplements and swallow 'em all. (Don't worry. You can't OD on vitamin D. Your body pisses out what it doesn't need.)

He whose profits come from establishing buerocracies will publish and promote science that does not reflect our experiences of reality.

Vitamin D uses fat to pull calcium into bones, so eating "low fat" or "no fat" foods will result in brittle bones.

A ten minute chess game per day can make a person more focused, and can have a cumulative affect on IQ in the field of a twenty point raise, whereas fluoride in the water has a cumulative twenty point effect on IQ in the opposite direction.

Vaccinations inhibit a child's ability to have lucid dreams.

Fear weakens your immune system. Also, eat lots of lemons and drink lots of lemonade ... not the alcoholic lemonade. Colloidal silver and Vitamin D are also good.

Eat strong antivirals such as oil of oregano, and garlic.

I suggest that everyone finds bliss, and gets used to bliss :)

Count lessons as blessings, and enemies as angels.

Sleep 10pm to 6am. If you sleep during those hours, your body releases hormones that are good for hair, immune system, and skin.

For cancer, all you need to do is relax, eat well, and put eight drops of 35% Food Grade Hydrogen Peroxide into eight ounces of Aloe Juice, mix well, and drink it -- do that 35 days in a row, and you'll be fine.

Pharmaceutical drugs create nutrient deficiencies when they repurpose nutrients from one place, to cover up symptoms (or deal with an issue) in another place. If people just get enough good nutrients, and enough good sources of oxygen, and if people would trust raw natural food, and trust their body's ability to use all the nutrients from those raw natural foods responsibly, they wouldn't get ill in the first place.

Pharmaceutical drug side-effects fall into two categories:

- 1) symptoms of nutritional deficiencies.
- 2) symptoms of element toxicities.

The only safe way to use pharmaceutical drugs is if you're resourceful enough to compliment your pharmaceutical drugs with the nutrients they repurpose, and/or with protocols that chelate the toxic elements that make up some of the drug.

Only read relevant books, because only relevant books put you on a higher intellectual plateau. You can tell a book is relevant if it addresses a question that is on

your mind, and does so in the vernacular and syntax of the intellectual plateau that you're on at any given moment, by speaking to you in a way that makes perfect sense to you, without insulting your intelligence. If a book doesn't qualify within all these criteria, then it is not relevant, and you should put it down and open another book. Raise your intellectual plateau with every book, and only read books that are on your current intellectual plateau. I don't find relevant books in libraries and schools.

The moon triggers the r-complex which activates the sympathetic nervous system which raises pH which allows cancer. Thus the moon is Space Cancer, the Big Boss of all tumors. Destroy the moon, and humans will have alkaline bodies which can't allow cancer.

The oversoul of an animal with cancer will provide that animal with dreams of eating the right herbs to cure that cancer. So set an animal with cancer free, and watch what herbs it eats. Those herbs can also be used to treat human cancers.

Every tumor is made of the same materials: an enzyme called CYP1B1 mixed in a fungal mucous that also binds together with a bunch of cells that the myths spoke by the medical establishment say had been damaged by "free radicals."

12 drops of 30% hydrogen peroxide to every eight ounces of water, spray it in a room to purify the air.

There's information in light. So plants that absorb more light give the eater more wisdom.

Many cancers are a physical manifestation of sleep debt.

If you can perceive it, you've conceived it and you can achieve it.

"You can only build as high up as your foundation is deep ... and strong."

"Follow your bliss."

"Be teachable."

"Be able to accept change."

"Be a tincture of what you want, and build from there."

WHAT ABOUT AIDS?

AIDS can be cured by getting any or a mix of the following products, and taking them along with good

nutrition and enough exercise.
-colloidal silver.
-hemp oil
-sutherlandia frutescens
-several drops of hydrogen peroxide diluted in water or
aloe juice, taken daily.
- several drops of chlorine dioxide diluted in water or
aloe juice, taken daily. Please read Jim Humble's books
about what he calls "Miracle Mineral Solution" for more
information about chlorine dioxide.

All of those, or a mix of some of those, taken persistently, while relaxing and eating your veggies and keeping fit, can and do cure AIDS .

A disease is a dis-ease, and relaxation, while taking care of yourself with exercise and a good diet, cures most diseases. Just making your life easier cures most diseases. For example: many tumors are the result of sleep-debt, meaning you haven't been getting enough sleep. Many tumors are the result of not laughing enough. Many tumors are the result of being in the wrong relationship. This is absolutely true stuff, but it seems wacky to people who are indoctrinated by the TV and the allopathic medical establishment which is just a front for the multi-billion dollar pharmaceutical industry which sells drugs that merely repurpose nutrients. If you get enough of the right nutrients, you

don't need any drugs.

The phrase “non cancerous tumor” is uttered by doctors who know the deal and know their patients intimately enough that they don't want to see their patients die of chemotherapy, so they hope their patient's tumor will go away on its own, which it very well might, 'cause tumors often do go away when you relax deeper than a patient who had chemo can anymore (until they chelate the chemotoxins out of their body)!

SHOPPING LIST

Every month, spend four hours shopping to extend your home-base's collections of supplies of capsules and tabs that fall under the categories of: enzymes, lettered vitamins, antioxidants, selenium, and nutrients.

Thus, your MONTHLY SHOPPING LIST is:

- Enzyme supplements in capsules or tabs,
- capsules or tabs of all the lettered vitamins you find,
- a variety of capsules and tabs of antioxidants,
- selenium in capsules or tabs,
- and capsules and tabs of various nutrients.

THEN, EVERY DAY, WITH EVERY MEAL, INTUITIVELY AND WHIMSICALLY GRAB CONTAINERS OF CAPSULES AND TABS, AND INTUITIVELY AND WHIMSICALLY

SAMPLE CAPSULES AND TABS FROM THOSE CONTAINERS.

TRUST YOUR INTUITION AND WHIMS TO DETERMINE YOUR SUPPLEMENTATION REGIMEN.

THE MORE OFTEN YOU TRUST YOUR INTUITION AND WHIMS TO DETERMINE WHICH CAPSULES AND TABS ARE SAMPLED, AND PORTIONS, THE LESS LIKELY YOU WILL BE TO EVER OVERDOSE ON ANYTHING, BECAUSE INTUITION AND WHIMS ACCESS RAW DATA FROM YOUR BODY WITH REGARDS TO HOW YOUR BODY PROCESSES AND EXPERIENCES THE CONTENTS OF EACH CAPSULE AND TAB!

-Alan Holman

About The Author:

Hi, my name's Alan Holman. I hope this book played a role in your recovery or prevention of disease. I used to be a slave to cable TV and obsessed with upcoming blockbusters, but nowadays I'm not so much into that stuff any more. I was an on-and-off member of the *Saskatchewan Playwright's Centre*, between 2000-to-

2007, until I quit because their Dramaturg wanted a particular script I was writing to have a moment when the audience would feel vibes of hopelessness, whereas why should anyone feel like they've lost all hope in any situation?

THE BEGINNING

Everyone is going through a slightly different maze towards the same truth, and a lot of people's mazes involve solving the same puzzles. You can tell people the solutions to puzzles for which you've already encountered the answers, but they won't really understand the meaning of your words until they've learned the harsh lessons for themselves. Encouraging a person to follow their rational faculties, even if their rational faculties are uninformed, does more good for a person than telling them the right answer. Keeping them rational means they learn from their mistakes and then they try other options, whereas if you tell them they're wrong, they get frustrated and their ego steps in and encourages them to have even more blind faith in the wrong answer. You can give people the full answer when they ask you for the answer, but you have to step aside and watch them make dumb choices when they're not asking you for the answer. Encouraging people to do what they've chosen to do, even when what they've chosen to do is dumb, is better than telling them the

right answer if they haven't asked you for the right answer.

"Hey kids, big and small; it doesn't matter if you're small or tall at all!

Gather round 'cause I've read a lot of books about an oil company, the Standard Oil Company. An oil company where a rich ambitious snakeman, a Mister John D. Rockefeller laid the oil matrix foundations for crayons, parachutes, coats, boats, tires, vehicles, and everything you see -- from the tallest LEGO house to the smallest mousetrap -- it's all derived from oil!

So therefore, he who hits oil best takes over the world! Well guess what? -- John D. Rockefeller was successful in his quest to not take over oil first, but to take over oil best, then he made everything out of oil! Rockefeller knew that his fangs hit blood and he who gets to the earth's blood is he who takes over the world ... but only for as long as we continue to play the game called money. Money's invention was monopoly's precursor that allowed just the richest and ambitious schemers to rule the world by winning a first at earth's lifeblood game! -- just a race so we could see who could find the earth's lifeblood first!

And the winner of the race was John D. Rockefeller!

In fact, he believed he was the winner of the race!

John D. Rockefeller hit earth's lifeblood -- and the Illuminati is simply a virus that came from a cosmic mosquitobite right on our most sensitive nerve! The human race is the macrophage-ulous lymph system, immune system! And so are lions! All God's animals are earth and are connected and are taking back control of our destiny from the serpensbiting mosquito whom as a matter of factually fractaly created a global pharmaceutical monopoly of serpensbiting vaccines made of Black Mamba venom, and a whole world drenched in a pharmacopia of pills made of oil derivatives!

Ziggurat, and ya don't stop -- hey, Rockefeller? Got Xanadu?

-- well we prefer Eden, a garden where cancer can't exist because raw foods are like Christmas gifts of enzyme letters from God who assures us always that he's taken care of us, so we'll be fine whenever we trust him. Every cancer can be cured when you show your trust in God by eating the raw foods he put around you, as they were intended to be eaten: RAW!

I'm the author of ASCLEPIUS STAFF, a new book about the stuff the snakes have been using, the stuff the Illuminatie families have been using, to keep themselves healthy ... and the others in the dark with their TV that feeds them lies 24/7 in the guise of 24/7 newsguys and gals whose shows are fictions written by the Illuminati, more specifically The Trilateral Commission, look it up in a book that also covers Standard Oil 'cause it's the MEMOIRS of a snake named Dave who on page 405 admits it's a global plot to keep you in the dark, ha ha!"

Alan Holman

Design by: © 2010 Seth Louey Designs