

DMSO - The Magic Bullet For Cancer

by R. Webster Kehr

Independent Cancer Research Foundation, Inc.

CLINIC TREATMENT (and Theory): The DPT Protocol (i.e. DMSO Potentiation Therapy) used DMSO to allow chemotherapy to "target" cancer cells. While this is a superb cancer treatment, orthodox medicine is not interested. The problem with this protocol is that less chemotherapy is used because the chemotherapy targets the cancer cells. Thus, less profits are achieved by the medical and pharmaceutical industry.

The last medical doctor in the United States who used this protocol was shut down by the FDA (Food and Drug Administration) in Atlanta, Georgia.

Even though this protocol is not available in the United States, this article will discuss the theory behind this protocol and the theory of using DMSO for treating cancer (the Independent Cancer Research Foundation is researching the use of DMSO with substances other than chemotherapy).

The book: Treating Cancer With Insulin Potentiation Therapy, by Ross A Hauser, M.D. and Marion A Hauser, M.S. actually lists which kinds of chemotherapy work best with DMSO.

[Article on Natural Treatments For Advanced Cancer Patients](#)

Introduction

Have you ever heard of a "P.E.T. Scan?" When using a PET Scan a technician will give a cancer patient a solution of radioactive glucose (i.e. a radioactive tracer or tagged glucose). Since cancer cells consume 15 times more glucose than normal cells, the cancer cells will absorb 15 times more of this radioactive glucose than normal cells.

The result is that when they do the PET Scan the cancer cells show up in the X-Ray.

Orthodox medicine thus knows how to target cancer cells. If orthodox medicine were truly interested in curing cancer, don't you think they would look for ways to "tag" glucose in such a way that the glucose targeted cancer cells and killed them? In other words, don't you think orthodox medicine would look for a way to target cancer cells with the intent to kill the cancer cells rather than simply have them show up on an X-Ray?

Such a cancer treatment does exist!! I call it the DMSO/Chemotherapy Protocol. But rather than use glucose to target cancer cells it uses DMSO (Dimethylsulfoxide). Essentially:

- 1) The DMSO "binds" to (i.e. chemically attaches to) certain kinds of chemotherapy drugs, then
- 2) The DMSO (which always targets cancer cells) will target the cancer cells, and
- 3) The DMSO will drag the chemotherapy into the cancer cells, and
- 4) The chemotherapy (which is now able to target cancer cells) will kill the cancer cells.

Normally, chemotherapy targets "fast-growing" cells, meaning normally chemotherapy does **NOT** target cancer cells. But with this treatment chemotherapy targets only cancer cells. Only very small doses of chemotherapy are needed and there are no side-effects from the chemotherapy since all of the chemotherapy targets cancer cells.

There was actually a medical doctor who used this DMSO / chemotherapy treatment (i.e. which I call "DMSO Potentiation Therapy"). But rather than give that medical doctor the Nobel Prize for curing cancer, the FDA raided his office and shut him down permanently.

A Brief Introduction to DMSO

The orthodox medical community claims to be looking for a "magic bullet" that helps chemotherapy target cancer cells. Why is finding a "magic bullet" so important?

Chemotherapy does not target cancer cells, and because of this, chemotherapy:

- 1) Kills far more normal cells than cancer cells, and
- 2) Damages and toxifies many of the normal cells that do survive.

Thus, if a substance could be found that helps chemotherapy **target** cancer cells, **FAR LESS** chemotherapy would be needed and the patient would have **VIRTUALLY ZERO SIDE-EFFECTS** from chemotherapy. **This is both because less**

chemotherapy would be needed and because only the cancer cells would be affected by the chemotherapy, meaning normal cells would not be damaged and killed by chemotherapy!!!!

In addition to all of this, if such a substance were found and used the "true cure rate" for orthodox medicine would rise from 3% to above 90%!! Most cancer patients die because of the complications of surgery, radiation and chemotherapy. Because of the way chemotherapy works, doctors cannot give enough chemotherapy to cure cancer because the patient would die from the side-effects **BEFORE** the cancer was cured. A "magic bullet" would solve all of these problems.

If such a "magic bullet" were used **FIRST** by orthodox medicine, meaning the cut/burn/slash treatments were avoided (except in rare cases where there is imminent danger from a tumor blocking fluids or pressing against something), a 90% true cure rate would be easy to achieve. In fact, with alternative medicine, for those people who know what they are doing, a 90% cure rate, **by those who avoid orthodox medicine**, is very easy to achieve. Orthodox medicine could do the same thing if they found and used a magic bullet.

But the fact of the matter is that the leaders in the medical community have absolutely no interest in finding a "magic bullet." A "magic bullet" would cost the drug companies hundreds of billions of dollars, patients would have less hospitalization, less doctor visits, etc. The fact is, **no one** wants a "magic bullet" to be found. The evidence that this is true is that two "magic bullets" are already known to exist, but no one is using them except for a handful of doctors.

Insulin Potentiation Therapy

For example, in the 1940s it was discovered that cancer can be treated with insulin. Soon after it was found out why. Insulin helps certain kinds of chemotherapy target the cancer cells by making it much easier for the chemotherapy to get inside of cancer cells!! This led to the development of Insulin Potentiation Therapy (IPT).

- *"Beyond these metabolic effects of insulin here, what is further considered to be operative is that at least some of the ten thousand fold increase in the cytotoxic effect of methotrexate [a chemotherapy drug] is due to an increased intracellular concentration of the drug due to insulin's physiological action in altering cell membrane permeability. It is thought that this effect exists on account of the*

insulin receptors on the cancer cell membranes, and that these facilitate the transmembrane transport of the chemotherapeutic drug into the intracellular compartment of these breast cancer cells."

http://weeksmid.com/articles/cancer/Insulin_potentiation_therapy.html

In the early days of IPT a person had to be put into an insulin coma in order for IPT to be effective. This is no longer the case, but the orthodox medical community still ignores this treatment.

[Article on IPT](#)

DMSO

No later than 1968, it was discovered that there was another product that could target cancer cells, but this product **actually bound to the chemotherapy**. In this article (which will be linked to below):

- ***"Haematoxylon [a dye] Dissolved in Dimethylsulfoxide [DMSO] Used in Recurrent Neoplasms [i.e. cancer cells or tumor cells],"*** by E. J. Tucker, M.D., F.A.C.S., and A. Carrizo, M.D. in International Surgery, June 1968, Vol 49, No. 6, page 516-527

it was shown that DMSO targeted cancer cells!! Is it any wonder that the referee of the article stated:

- *"In spite of my criticisms, there are some parts of this study which do interest me very much. The fact that the Haematoxylon [a color die, which allowed the researchers to see which cells absorbed the DMSO and haematoxylon] and D.M.S.O. solution **had a particular affinity for neoplasms [i.e. cancerous cells], and **did not stain other tissues**** in animals could be most significant."*

In other words, **these researchers had discovered something that could bind to chemotherapy and then target cancer cells. They had found a second "magic bullet"!!**

The combination of DMSO and Haematoxylon was being used as a cure for cancer in this study. The combination performed very, very well. However, it was unfortunate that chemotherapy was used in many of the cases. Since DMSO binds to some types of chemotherapy (which was probably not known at the time), it is not know whether the

success of the treatment was caused by the DMSO/chemotherapy combination or the DMSO/haematoxylon combination.

In any case, even though both DMSO and haematoxylon are purely non-toxic and purely natural (both come from trees), this is not a treatment that should be used at home. It can cause severe internal bleeding in some cases. It is far beyond the scope of this article to get into the use of this treatment.

The point is that **the "magic bullet" had been found, which this website calls "DMSO Potentiation Therapy (DPT)." Obviously, further research using DMSO and chemotherapy, or DMSO and haematoxylon, never happened.**

Why don't you ask your oncologist why research on the magic bullet discovered in 1968 was not followed up on!! You might mention the scientific study discussed above.

In later studies DMSO was found to be a superb potentiator of Adriamycin, Cisplatin, 5 Fluorouracil, and Methotrexate, and others. For more information about DMSO and chemotherapy see the excellent book (which talks about both IPT and DMSO being combined with chemotherapy):

[Treating Cancer With Insulin Potentiation Therapy](#), by Ross A. Hauser, M.D. and Marion A. Hauser, M.S.

Absolutely nothing has been done about these discoveries for almost 40 years!! The complete article discussing DMSO and Haematoxylon can be found at:

[The Original DMSO and Haematoxylon Journal Article](#)

You might ask your oncologist why your chances of survival are only 3% (ignoring all of their statistical gibberish such as "5-year survival rates" and deceptive terms like "remission" and "response"), when your chance of survival would be over 90% if they used DMSO with **very small doses of chemotherapy.**

It would be better for medical doctors to treat cancer patients **with the right treatment** than to have patients treat themselves at home. Medical doctors can diagnose better, treat better, watch for developing problems better, etc. Unfortunately, doctors are using treatments that have been chosen solely on the basis of their profitability rather than their effectiveness.

DMSO is a highly non-toxic, 100% natural product that comes from the wood industry. But of course, like IPT, this discovery was buried. DMSO, being a natural product,

cannot be patented and cannot be made profitable because it is produced **by the ton** in the wood industry. The only side-effect of using DMSO in humans is body odor (which varies from patient to patient).

The FDA took note of the effectiveness of DMSO at treating pain and made it illegal for medical uses in order to protect the profits of the aspirin companies (in those days aspirin was used to treat arthritis). Thus, it must be sold today as a "solvent." Few people can grasp the concept that government agencies are organized for the sole purpose of being the "police force" of large, corrupt corporations.

While it is generally believed that orthodox medicine and modern corrupt politicians persecute alternative medicine, this is not technically correct. What they do is persecute **ANY** cure for cancer, it doesn't matter whether it is orthodox or alternative. The proof of this is IPT and DMSO, which can both be combined with chemotherapy. It appears that orthodox medicine persecutes alternative medicine only because there are far more alternative cancer treatments that can cure cancer than orthodox treatments.

Another substance that targets cancer cells is being researched at Purdue University and other places: folic acid. This too will be buried unless it can lead to **MORE PROFITABLE** cancer treatments.

But alternative medicine is not interested in combining DMSO with chemotherapy. DMSO will combine with many substances, grab them, and drag them into cancer cells. It will also blast through the blood-brain barrier like it wasn't even there.

DMSO has been combined successfully with hydrogen peroxide (e.g. see Donsbach), cesium chloride, MSM (though it may not bind to MSM), and other products.

(Note: The issue has come up several times whether it would be a good idea to mix DMSO with full-strength chemotherapy. This question generally comes up when someone wants to take cesium chloride and DMSO with their chemotherapy. The theory would lean against such advice, however, in actual practice many patients on chemotherapy have also taken DMSO. It does not seem to cause a problem, but whether the DMSO binds to the chemotherapy would depend on which chemotherapy was being used. DMSO does not bind to every type of chemotherapy, only certain kinds (the exact kinds are not totally known because the FDA forced all research on DMSO to stop).

Here is an article on DMSO Potentiation Therapy (DPT):

DMSO Potentiation Protocol

DPT and IPT

DMSO Potentiation Therapy (DPT) is generally not used by itself. When it is used, it is generally used in combination with Insulin Potentiation Therapy (IPT). These two treatments are very synergistic because the DMSO binds to chemotherapy and the insulin opens up the membranes of the cancer cells.

The result of combining these two treatments is that there is a double effect on the chemotherapy targeting the cancer cells and getting inside the cancer cells.

The book Treating Cancer With Insulin Potentiation Therapy, mentioned above, discusses which kinds of chemotherapy bind to DMSO and it talks about which kinds of chemotherapy work best with insulin.

DMSO and MSM

DMSO and MSM, when used together, have been shown to cause cancer cells *in vitro* to revert back to being normal cells. The only way this can happen is if they kill the microbe(s) inside of the cancer cell and/or completely reverse the anaerobic metabolism.

However, the only treatment designed to take advantage of this discovery is still an experimental treatment. It is not experimental due to toxicity, it is perfectly safe to use, it is only experimental in the sense that no one knows yet how to convert what was discovered in the lab into an actual cancer treatment.

It is also not known whether MSM actually helps the DMSO revert cancer cells into normal cells. DMSO, by itself, has been shown to revert many types of cancer cells into normal cells.

Cesium Chloride / DMSO Protocol

DMSO helps cesium chloride get inside of cancer cells, though cesium chloride is perfectly capable of doing this by itself. What DMSO is really used for is to get the cesium chloride through the skin, into the blood stream. Neither cesium chloride nor DMSO should be taken orally, thus it is a perfect marriage to mix the two together and

let the DMSO carry the cesium chloride through the skin.

DMSO is especially effective with brain cancer patients because of how quickly it gets past the blood-brain barrier, but it can be used productively with any type of cancer.

In a case study, one brain cancer patient had a tumor in his brain pressing against one of his optic nerves. When he **mixed** DMSO with the cesium chloride he could literally feel the cesium chloride and DMSO getting into his tumor within 15 minutes. He could feel it because his tumor was pressing against an optic nerve.

DMSO is usually used as a topical application to the skin. DMSO will penetrate the skin and help get the cesium chloride, and many other alternative cancer treatments, into the cancer cells.

If you use DMSO you may get a rash. Just spray some water on the rash and it will go away. The rash is caused by the DMSO dehydrating the skin.

DMSO should not be taken orally unless it is mixed with at least 8 ounces (i.e. 1 cup) of water or some type of juice. Even seventy percent DMSO (actually it is 99.9% pure DMSO, mixed with 30% distilled water) could cause dehydration in the digestive tract unless it is mixed with enough water or juice! **DMSO should never be taken orally for more than a short time. Even when taken with enough liquids it will cause stomach problems!**

It is highly advised that the Cesium Chloride / DMSO Protocol be used under the direction of an expert, either by telephone or in a clinic setting. For all practical purposes, the FDA and AMA have shut down the use of cesium chloride and DMSO in a clinic setting inside the U.S. Thus, in the U.S. there is no choice but to use a vendor who is an expert in safely using the protocol. The Cesium Chloride / DMSO Protocol goes into this issue in more depth, but keep this critical issue in mind!

Note: Due to the FDA harassment of DMSO (and by the way, a lot of research on DMSO has been suppressed), vendors of DMSO cannot sell it for medical reasons. Thus, when you visit a web site that sells DMSO it will be sold as a "solvent." Do not be concerned, DMSO is an all natural product and is absolutely nontoxic at recommended dosages.

Here is a link to an article on the Cesium Chloride Protocol (with DMSO). This article in turn links to a vendor who sells liquid ionic cesium chloride **and provides expert**

telephone support to anyone using this protocol!!

Cesium Chloride Protocol (i.e. pH Therapy)

DMSO In Other Protocols

DMSO can also be used with chlorine dioxide, colloidal silver, Vitamin D3, and other substances which kill microbes.

For a full discussion of the use of DMSO for cancer, see the home page of the Independent Cancer Research Foundation, Inc. After reading the home page, see the links at the bottom to see articles on various DMSO protocols (including the "Overnight Cure For Cancer").

Here is the link:

[Independent Cancer Research Foundation, Inc. \(Home Page\)](#)

DMSO Protocol and Safety Warnings

DMSO is an amazing product. Unfortunately, there are some strong warnings that go with its use. **Do not be alarmed by these safety warning, they are easy to implement.**

First, pregnant women, women who may be pregnant, women who may become pregnant, or women who are nursing, should not use DMSO - period! Even though there is no evidence that DMSO causes birth defects, the similarity between early fetal cells and cancer cells is so great that it is better to err on the side of caution.

Second, do NOT let it come into contact with your eyes. Again, there is no evidence this will cause problems, but it is better to err on the side of caution.

Third, do NOT use plastic, latex or rubber gloves, or any other kind of gloves, when handling DMSO. The DMSO may bind to the gloves and take the substance into your cells causing severe illness. A technician who was working with the scientists who originally discovered DMSO became very sick from handling the newly discovered DMSO with lab gloves. While some surgical gloves may be of such quality that they can be used to handle DMSO, if you use any type of gloves you do so at your own risk.

However, these rules create a problem. **It is highly advised to use gloves when administering DMSO on the skin or else the hands will become very wrinkled.** Fortunately, there are simple tests to see if the DMSO is binding to the gloves and creating a danger.

If the person rubbing the DMSO onto the skin of a cancer patient wants to use a plastic, latex or rubber glove, there are two simple ways to test if the DMSO is binding to the plastic, latex or rubber. First, you can soak one finger tip of the glove in DMSO for 24 hours. If there is no damage to the glove after the test it is OK to use. Or you can pour some DMSO into the **inside** finger tip of the glove for 24 hours. Then turn the glove inside-out and see if there is any damage where the DMSO was. If not, it is OK to use.

Fourth, do **NOT** let the DMSO come into contact with any type of clothing or anything else.

In short, it should go straight from the bottle, into a mixing glass (made of glass, wood, ceramic or metal) and then the mixed product should be put on the skin, but not above or touching any cancer cells.

The following substances are always safe to use with DMSO: GLASS, WOOD, CERAMIC or METAL containers.

Rigid plastic containers are generally safe to use as well, such as spray bottles. In fact, spray bottles, of glass, rigid plastic or metal, are the preferred way of administering DMSO. Of course, it will still need to be spread by hand.

Having said all of that DMSO is a superb product and very safe to use if you take reasonable precautions.

The DMSO can be purchased as a liquid, gel or cream. The rules are the same for each.

Important Notes About Purchasing DMSO

It is very important that the DMSO you purchase has not had anything added to it to make it unsuitable for human consumption. Most commercial vendors in the U.S. do sell "food grade" DMSO, meaning it is safe for human consumption. However, I should emphasize that DMSO vendors cannot advertise their product is for human consumption because the FDA, as part of their effort to destroy alternative medicine, has

outlawed DMSO for human consumption. Vendors must sell DMSO as a "solvent." The way you can tell whether it is food grade, is this: if the vendor also sells DMSO cream/gel in a jar, and has safety warnings, then all of their DMSO is food grade unless otherwise stated.

This is a key issue especially for those outside of the U.S. Every country has different laws and different procedures for the manufacture of DMSO. Outside of the U.S. the DMSO vendors probably do not sell the DMSO cream in a jar, thus you will have to ask them, or look for documentation, that it is safe for human consumption.

Here is an important comment about DMSO:

- *"The first quality that struck Dr. Jacob about the drug was its ability to pass through membranes, an ability that has been verified by numerous subsequent researchers. DMSO's ability to do this varies proportionally with its strength--up to a 90 percent solution. From 70 percent to 90 percent has been found to be the most effective strength across the skin, and, oddly, performance drops with concentrations higher than 90 percent. Lower concentrations are sufficient to cross other membranes. Thus, 15 percent DMSO will easily penetrate the bladder.*

In addition, DMSO can carry other drugs with it across membranes. It is more successful ferrying some drugs, such as morphine sulfate, penicillin, steroids, and cortisone, than others, such as insulin. What it will carry depends on the molecular weight, shape, and electrochemistry of the molecules. This property would enable DMSO to act as a new drug delivery system that would lower the risk of infection occurring whenever skin is penetrated."

<http://www.dmsso.org/articles/information/muir.htm>

Here is a DMSO vendor of both liquid and cream (the liquid is 99.9% pure DMSO mixed with 30% distilled water, meaning it is 70% pure DMSO and 30% distilled water). The reason 70% is chosen is because it is less harsh on your skin and it is still a mixture that will be absorbed well by the skin.

Of course, as mentioned above, it is sold only as a solvent:

<http://www.myvitanet.com/dmsogel70ung.html> [70% DMSO liquid]

<http://www.myvitanet.com/dmsogel70pla1.html> [70% DMSO gel with Aloe]

<http://www.myvitanet.com/dmsso.html> [Other DMSO Products]

[Chapter 10 - Supplemental Stage IV Treatments](#)

[Chapter 8 - Dental Issues - Part 2](#)

[Chapter Index](#)

Introduction

Of the 400+ alternative cancer treatments, only a few are rated "Stage IV" treatments, meaning they give an advanced cancer patient real hope for survival. Obviously, their chance of survival depends heavily on their condition at the start of the treatment.

However, families who are accustomed to dealing with orthodox cancer treatments frequently have no clue how fast-acting and powerful the best of the alternative cancer treatments really are. Thus, it is common for a family to underestimate the power of the alternative cancer treatments and thus underestimate the chances for a cancer patient to survive.

Likewise, it is also common for a family to underestimate the strength of the **cancer**, and thus use a treatment which is too weak for the situation. If the patient has had extensive chemotherapy and/or radiation it is almost a certainty the patient will need one of the "Stage IV" treatments.

Read ALL of the treatment articles linked to in this section at least twice before making a decision as to which treatment to use. There are advantages and disadvantages to each treatment.

As far as costs are concerned, cancer patients who use orthodox cancer treatments think nothing about spending \$500,000 for worthless orthodox treatments. Then they turn right around and complain an alternative cancer treatment costs \$500 a month even though it is **30 times more effective** than orthodox treatments. What is wrong with this picture?

Also, on the left side-bar of this web page are links to articles for specific types of cancer. Read all of the "type of cancer" articles (e.g. lung cancer, brain cancer, etc.) which apply to your situation.

If, after reading about each treatment twice, and each applicable "type of cancer article," you still cannot decide on which treatment to use, then pick the **default treatment**: the Collect-Budwig Protocol. This protocol has been shown to be effective on every type of cancer it has been used on and it does not cause any type of swelling or inflammation. This does not mean, however, that it is the best treatment for every situation.

For those who cannot afford any of these treatments, there is an article on inexpensive treatments which is linked to in the side-bar.

Here are the Stage IV treatments:

The Collect-Budwig Protocol

This treatment was designed to do three key things. First, it was designed to start protecting the non-cancerous cells very, very quickly. Second, it was designed to get rid of cancer cells without creating any kind of inflammation or swelling. Third, this treatment was designed to create an inner-terrain which stops the spread of the cancer. In other words, this treatment was designed with very advanced cancer patients in mind. It starts working within days.

As an added bonus, this treatment usually shrinks tumors significantly within several weeks.

Both the Collect powder and the Budwig Diet help protect the non-cancerous cells. Fish oil capsules come with the Collect.

Cost: About \$370 a month, depending on doses of Collect.

Advantages: Works very fast, is very potent and does not cause any type of inflammation or swelling. It can be used with chemotherapy. The audio CD or audio files, which are required as part of this protocol, are outstanding at teaching a family exactly how to safely and effectively use this protocol. In addition, Mike Vrentas is available for consultations if information is needed for an unusual situation.

Disadvantages: Because this treatment is so potent, as with any potent treatment, the patient or their caregiver needs to do a little more homework than with other protocols.

Fortunately, the audio tapes provide the information, so it is only necessary to listen to them very carefully two or three times.

Working With an Expert For This Treatment

Mike Vrentas is the alternative cancer researcher who put together the Collect-Budwig Protocol. Because of his limited time he has developed an audio book. These audio files include very detailed information about the protocol and, for example, detailed options for dealing with the toxic load of all potent alternative cancer treatments. His five and a half hours of audio files are available as downloadable files (by using broadband) or as a set of CDs. Even though the audio files are very inexpensive, the benefit they provide is essential to the patient. When needed, Mike also provides telephone consultations.

To see a discussion of the key elements of the protocol:

[Collect-Budwig Protocol](#)

To see a 7 minute video about his audio book:

[Your Road to Health - Collect/Budwig and More](#)

The Cesium Chloride / DMSO Protocol (i.e. the Essense of Life Protocol)

This treatment has been around for more than 30 years. It is the most flexible treatment and has the overall best long-term track record of any other alternative cancer treatment. It can be taken through the skin (e.g. for those on feeding tubes) or in some cases it can be taken orally. It can be taken by those still on chemotherapy (in some cases it is synergistic with chemotherapy), and so on.

This is the required treatment for those with bone cancer (unless another type of cancer takes precedence).

This treatment generally starts working as fast as any other treatment protocol. It is also excellent at shrinking tumors quickly. It also deals with the causes of many types of pain.

Another advantage to this protocol is that a more generous "cancer diet" is allowed because the cesium chloride and potassium block glucose from getting inside the cancer cells. This means more foods with glucose are allowed on this treatment. The expanded

"cancer diet" allows patients to have more nutritious foods during their treatment.

Also, for cachexia patients it should be noted that when using cesium chloride, ATP can be used to block cachexia (ATP converts lactic acid into glucose, thus taking a large burden off the liver). When doing this cachexia is blocked two different ways (the second way is that cesium chloride blocks the cancer cells from making lactic acid). ATP also increases the energy of weak cancer patients almost immediately.

Also, for those with cachexia the recommended vendor for this protocol also sells the best hydrazine sulfate product available in the U.S. For those outside of the U.S. any compound pharmacist can make hydrazine sulfate. H.S. is critical because it blocks the cachexia cycle or lactic acid cycle at the liver.

In fact, **ANY** cancer patient who has cachexia (i.e. they have lost their appetite) should contact Essense of Life for hydrazine sulfate even if their primary treatment is not cesium chloride!!

This treatment is critical to alternative medicine because many oncologists are keeping cancer patients on chemotherapy and radiation far longer than they used to, thus there is a growing need for treatments that do not require the ability to consume and digest large numbers of supplements.

It is absolutely essential to use the remission treatment when your vendor tells you to quit taking the cesium chloride (i.e. your vendor has decided you have reached your "cesium limit"). This is because you may hit your "cesium limit" before all of your cancer cells are removed.

For patients who have had significant chemotherapy, this protocol should be followed by one of the other "Stage IV" protocols because it will take many months to rebuild the immune system after the damage done by chemotherapy.

Cost: Between \$600 and \$900 up front, and between \$300 and \$400 per month for refills. Newer technologies, when necessary, may add to this cost.

Advantages: Works fast, very proven treatment for a wide range of situations. Excellent telephone support if you use Larry of Essense of Life (spelling is correct). This treatment can be taken with chemotherapy.

Disadvantages: Perhaps the biggest disadvantage is that this treatment may cause

some temporary swelling and inflammation. For most situations, this is not a problem, but for some kinds of cancer, especially brain cancer or lung cancer, this can be an issue. When swelling may be an issue, the vendor may suggest lower doses of cesium chloride or may suggest adding another supplement designed to reduce inflammation and swelling.

Working With an Expert For This Treatment

While there are several people who sell cesium chloride, Larry of Essense of Life clearly has the most experience with the most kinds of cancer. If you purchase your materials from him the consultations are free. Here is his website for contact information (leave your phone number):

[Essense Of Life Website](#)

Bill Henderson Protocol

Like the Collect-Budwig Protocol, the Bill Henderson treatment is based on the Budwig Protocol. The Bill Henderson Protocol does not cause nearly as much inflammation and swelling as other treatments, if it creates any at all. Like the Collect-Budwig Protocol, it is a critical treatment of choice for just this reason.

Once the Budwig Diet is started it likely will need to be continued for life; but at lower than therapeutic doses. This is actually a good thing because the Budwig helps prevent Alzheimers, type 2 diabetes, heart disease and a host of other diseases.

Like all good alternative cancer treatments, the Bill Henderson protocol includes an extremely rigid diet that the cancer patient must follow! Also, Bill has studied many different brands of supplements, it is absolutely critical to use the brands he recommends (he does not sell any supplements or receive any commissions).

Bill Henderson's complete protocol can be found in chapter 5 of his book: **Cancer-Free - Your Guide to Gentle, Non-Toxic Healing**. It is available as an eBook on his website (if you need it immediately) or on Amazon.

[Bill Henderson's Book](#)

For those on a tight budget, this treatment is the least expensive of all of the "Stage IV" treatments.

Cost: Less than \$225 a month (Bill Henderson does not sell any of the products).

Advantages: There are really two key things which treat the cancer. First, the cancer diet. Second, the Budwig protocol. The cancer diet works very quickly to start treating the cancer. The cancer diet, and the supplements, "buy time" for the rest of the treatment. It causes little or no inflammation or swelling.

Disadvantages: Perhaps the biggest disadvantage of this treatment is that it cannot be combined with many other alternative cancer treatments (e.g. cesium chloride) because of a potential conflict with the actions of the Budwig Diet. **Do not add anything** to the Bill Henderson Protocol without his approval (and don't bug him to death either, read his book).

Working With an Expert For This Treatment

Bill Henderson has worked with more than three thousand cancer patients. He charges a modest one time fee for telephone consultations. Here is Bill's website:

[Bill Henderson Website](#)

The LifeOne Protocol of Dr. Howenstine, M.D.

This protocol uses a very effective product called LifeOne as its main treatment.

Dr. Howenstine M.D., was trained in America, but now lives in Costa Rica. He generally works with cancer patients by telephone. He can work with all kinds of cancers using the LifeOne product and other substances as needed.

If a person has **not** had chemotherapy or radiation, LifeOne works unusually quickly in patients with hepatoma, ovarian cancer, squamous cell cancer, cervical cancer, colon cancer, prostate cancer, lymphoma and pancreatic cancer. These patients may feel better in 2 weeks and can be much better in 4 to 6 weeks.

For patients who have had chemotherapy and/or radiation, the treatment takes longer to become effective and other supplements are needed.

One thing to note is that if you have any concerns about your local doctor's diagnosis, or

if you have a type of cancer which involves hormone issues, male or female, then this is the treatment you should use! Dr. Howenstine is an expert in these issues and also consults with other experts in these fields.

[LifeOne Protocol](#)

Cost: Unknown.

Advantages: Has been in use for more than two years so it has a long track record by the standards of *avante garde* alternative cancer treatments.

Disadvantages: Does cause significant swelling and inflammation where the cancer is located. While it would be nice to work with Dr. Howenstine face-to-face, and this is possible if you wish to travel to Costa Rica, he is used to working with cancer patients over the phone.

Working With an Expert For This Treatment

Contact Dr. Howenstine by email, but he is not a typist, so simply give your telephone number, country or state, time zone and a little about your cancer. Costa Rica is in the Mountain Time Zone. He charges by the hour and uses an Internet telephone service which is very inexpensive.

dr.jimhow@gmail.com

Tony Isaacs Oleander Protocol

I have been watching the development of oleander for several years. For a long time you had to make a oleander soup at home, using oleander plants. But now safe oleander pills are available!!

Due to the massive research efforts of Tony Isaacs, and several others, oleander has slowly climbed to a Stage IV level cancer treatment. A cancer patient no longer has to make the product at home and a reliable and inexpensive vendor is available.

The product comes out of South Africa because it is also used as a cure for AIDS. However, the product can now be purchased in America.

While oleander itself does not protect the non-cancerous cells, the complete protocol of Tony Isaacs has a wealth of products to support the immune system, the non-cancerous cells and the organs. For example, oleander and the support products offer:

Tremendous immune boosting ability (six times that of the strongest patented immune stimulators)

Inhibition of angiogenesis (the growth of tumors)

Inhibition of the NF-kB factor in cancer cells

Induction of apoptosis, or normal cell death, in cancer cells, and

Induction and enhancement of autophagic cancer cell death (which was tested against pancreatic cancer cells)

In addition, oleander does potentiate chemotherapy and radiation when used as a CAM therapy. It either eliminates or greatly lessens ALL known side effects of chemo and lessens those of radiation (with the lone exception being hair loss when the chemo drug of choice is Cisplatin).

In many cases, a caregiver of a cancer patient wants to put a cancer patient on an alternative cancer treatment, but the cancer patient refuses. Most alternative cancer treatments cannot be disguised. One of the interesting things about the oleander protocol is that a cancer patient can take this treatment without even knowing they are taking a potent alternative cancer treatment! The oleander pills and other supplements can be added without the cancer patient even realizing it!!

Cost: About \$60 a month for the main product. Unknown cost for supplemental products.

Advantages: Can be used with chemo and radiation. Very inexpensive. After years of research it is now a highly stable and very effective treatment. Very good support from multiple people on the Yahoo health group "Oleandersoup."

Disadvantages: The major disadvantage of this protocol is that it is not strong enough for very advanced cancer patients who only have about a month to live. This protocol does not start working as quickly as some of the other protocols and those with about a month to live might be better off with the Collect-Budwig Protocol or Cesium Chloride Protocol which start to work very quickly.

For details on the treatments, and how to get the Tony Isaacs book, go to this web page:

Tony Isaacs Oleander Protocol

Tony Isaacs Oleander Protocol [Russian]

Working With an Expert For This Treatment

Tony Isaacs has a Yahoo discussion group which actually has several experts which monitor it. See his article.

The Brandt Grape Cure with Collect - Using Black, Red or Purple Grapes

The Brandt Grape Cure has been around since the early 1920s and was probably used in various forms for hundreds of years before that. It is the oldest cancer treatment that is still commonly used.

While the original Brandt Grape Cure was strong enough for most situations, it has recently been "supercharged" with newly developed supplements and is now a true "Stage IV" protocol.

The Brandt Grape Cure article (linked to in a moment) talks about two different ways to use this treatment. **First**, by using black, red or purple grapes to create a mush or **Second**, by substituting a vegetable juice for the grapes. **Only the first method, using the black, red or purple grapes, is rated "Stage IV."** The vegetable juice method is only rated as a Strong Stage III treatment.

The Brandt Grape Cure is considered a "juice fast." What this means is that absolutely no foods or liquids (other than a quality water) are allowed to be used with this treatment. The reason for this is that when a person is on a "juice fast," the cancer cells have no source of food except for the grape mush. This is good because red, black and purple grapes contain more than a dozen cancer-killing nutrients.

In other words, the only thing your cancer cells get to eat is poisonous. But grapes are healthy for non-cancerous cells. Thus, this treatment effectively targets cancer cells (i.e. it only damages cancer cells).

It is not yet known whether this treatment will create any type of swelling, inflammation or congestion, so to be safe, if you would be at risk if there were significant swelling, inflammation or congestion, do not use this treatment. However, it is doubtful it does

create swelling, etc. because grapes are a superb detox.

An interesting thing about grape juice is that microbes cannot survive in grape juice for more than a few seconds. Whether the Brandt Grape Cure kills any microbes inside of cancer cells, allowing the cells to revert to being normal, is an unanswered question.

Because of the volume of grapes you will consume, it is absolutely required that you use **organic grapes**. Normal grapes are notorious for having a lot of pesticides put on them.

Regardless of what the Brandt Grape Cure article says, **for Stage IV cancer patients they should go on the "juice fast" for 6 straight weeks.**

After that 6 weeks is over, the cancer patient has two options. First, eat healthy foods for two weeks, then go on the Brandt Grape Cure for another 6 weeks. Then they can go on the remission treatment.

The second option is to go directly to the remission treatment, which means the Bob Beck Protocol, then the Bill Henderson Protocol, etc. See the remission article below.

Collect has been added to this protocol, mainly because the Brandt Grape Cure by itself does not appear to be as potent as it once was. Perhaps this is because the nutrients have been leached from the soil over the decades.

This is a very proven treatment and is something to seriously consider if you have the will-power, especially with the addition of Collect.

Remember, substituting vegetable juice for the grapes is **not** considered a "Stage IV" treatment.

Cost: Free if you use only the grapes because they replace your regular food expenses. If you add Collect it is at most \$400 a month.

Advantages: This treatment has been around for many decades. It comes with its own detox and is simple to use.

Disadvantages: Many people cannot obtain the required organic grapes year around. An important thing to keep in mind with the treatment is that it takes 3 or 4 weeks to start to become effective. For those with an estimated 8 weeks to live, or less, this

treatment may not work fast enough. For cancer patients who are extremely weak and have already lost a lot of weight, this treatment may not be the right choice because they may need a macrobiotic diet (see the "Cancer Diet" article for more information).

NOT for children.

Working With an Expert For This Treatment

There are no vendors to support this treatment, see your orthodox medical doctor if you have symptoms not mentioned in the Brandt Grape Cure article (or simply quit the treatment). Most symptoms, however, will be harmless detox symptoms and will occur at the beginning of the treatment. Here is the article:

[The Brandt Grape Cure with Collect](#)

Ozone RHP

This treatment is rarely used, probably because people do not believe that pure ozone gas can safely be injected directly into the blood stream. In other words, it is a case of bad information that keeps people from using this treatment.

Or it may be that people don't want to do their own I.V. or injection at home. In any case, this treatment is not used very often. The treatment, however, is one of the rare oxygen treatments that currently can be done at home.

The medical grade equipment is pricy, at \$5,000 or so, but it is a valid "Stage IV" treatment.

As with all "Stage IV" treatments, it is absolutely critical to follow this treatment with the remission treatment mentioned below.

Cost: \$5,000 up front, but this includes the pure ozone generator and daily contact with the vendor for the first two months of treatment, and thereafter if needed.

Advantages: This is a very effective ozone treatment. Ozone and other oxygen treatments have been around for a long time and have been proven to be very safe and effective. This treatment can be used in cases where the patient cannot take supplements.

Disadvantages: Many people do not want to inject ozone gas directly into their bloodstream. Also, because this treatment kills cancer cells, it may cause some inflammation and swelling.

Working With an Expert For This Treatment

Here is an article on the treatment and contact info:

[Ozone RHP Protocol](#)

[Also contact this site for information about the Malaysia clinic.]

The Clinics Which Use Stage IV Protocols

This website endorses several clinics. There are other clinics which do not want the publicity that a website gives. There are also many clinics I do not endorse either because I do not have enough information about them or I don't have time to evaluate them.

Here is a list of clinics, some of which are endorsed, and others of which are listed. It would be rare when one of these clinics only used one or two treatments. Most of them use several treatments. However, just because a clinic uses several treatments does not mean it is an effective treatment. Just like a raging house fire cannot be put out with 10 garden hoses, a raging case of cancer cannot be put out by 10 mediocre treatments.

The German clinics are the best in the world. If you can afford one of the German clinics, use them. All of them use hyperthermia as their main treatment. Here are all the clinics:

[Clinics](#)

[Chapter 10 - Supplemental Stage IV Treatments](#)

[Chapter 8 - Dental Issues - Part 2](#)

[Chapter Index](#)

[Telephone and Email Support]

Dr. Howenstine is an American-trained medical doctor who uses a treatment called the "LifeOne Protocol." Even though Dr. Howenstine lives in Costa Rica, **it is NOT necessary to go to Costa Rica to work with Dr. Howenstine.** He will work with patients by telephone or email. Having said that, he does see patients in the condo where he and his wife live.

Dr. Howenstine lives outside of the United States so he can use treatments which he feels are safe and effective for cancer patients.

The "LifeOne Protocol" is rated a "Stage IV" alternative cancer treatment, which is the **highest rating** for an alternative cancer treatment.

Lifeone works unusually quickly in patients with hepatoma, ovarian cancer, squamous cell carcinoma, cervical cancer, colon cancer, prostate cancer, lymphoma and pancreatic cancer if they have not been treated with chemotherapy and radiation. These patients may feel better in 2 weeks and can be much better in 4 to 6 weeks.

Patients treated with radiation and chemotherapy need longer to recover, and must take organic DeAromatase for 3 months to heal the endocrine damage caused by chemotherapy and radiation.

The survival percentage of patients with malignancies can be improved by using a low glycemic diet, healing endocrine damage with DeAromatase, correcting hormone imbalances (usually estrogen excess), finding and eradicating bacterial infections in non-responding patients, diagnosing and treating fungal infections, correcting deficiency of adrenal and testosterone hormones in advanced cases and preventing narcotic use which stimulates the growth of malignant cells.

He uses "Call 2" (an English company) for long distance calls which reduces telephone expenses to \$.12 a minute.

He can be contacted by telephone or email. His telephone number (from the United States) is:

(Mountain Time Zone)

011-506-2262-7504 (note: the 011 is the code used in America to make international calls)

His email address is:

dr.jimhow@gmail.com