
The importance of Keeping Healthy

Without declaration of war we are in a very real war with life and freedom at
stake. The evidence surrounds us and is clearly revealed in articles on this site.

To win any physical competition or struggle we need to keep healthy and that is
why our enemy has, over time, put such huge effort into undermining our health
system with influence obtained by large sums to manipulation of Universities
and politics. Every dollar governments spend on health, or make tax free to big
business gifts – every donation we make to cancer; heart; or to other health
research, the international pharmaceutical conglomerate converts to chemicals
designed to relieve symptoms while weakening our immune systems.

By advertising and entertainment, international industries have converted us to
living unhealthy life-styles and to eating unhealthy foods. Every bite of white
flour or sugar, or oils not certified Virgin cold-pressed, has been through up to
eight processes to eliminate all health content and natural life forces. Almost
every natural or processed food is contaminated with pesticides, growth
hormones, artificial fertilizers, colors, preservatives, flavors etc; while being
denuded of natural health nutrients. So-called freedom-of-speech and pliable
politicians allow promotions to undermine health and understanding. It is
almost impossible to avoid all unhealthy foods but with a little understanding,
knowledge and care, we can greatly improve our health, welfare and vitality.

Now you know that this is not a health service! You should know that anyone
who speaks of health, needs, for legal safety, to say words to warn that you
should take no health action before consulting a qualified doctor; good advice. I
consult doctors regularly because I need to know what the problem is before I
help myself. This may require consulting more than one doctor and preferably
doctors who advise blood tests and do not faint at the idea of using alternative
medications. A healthy diet will solve most of our health problems.

You will find it is not just alternative medications that the health system rejects.
If a leading, professionally trained doctor, finds a simple cheap preventative for
a popular ailment; cancer, heart problem, etc; every effort will be made to
discredit it and any doctor who uses it. This is real evidence that there is
something really putrid in our social organization.

As well as consulting doctors I, for thirty years or so, when living in a city (most
particularly one that puts the sedating/poison fluoride, in the water) have used a
good water filter (osmosis type) along with a good multivitamin-mineral. This
now includes a half-dozen supplement vitamins and minerals with a few extra
for occasional use. Although considered a weak child with health problems I
(still in good health) am comfortably past lifespan of parents and grand parents.

Feel welcome to enter our forum with information or experiences.
HERE the Dr. Johanna Budwig Diet and other leads.

Dr Johanna Budwig diet

Cancer, Arthritis, Multiple sclerosis, Psoriasis, Eczema, Acne, ...

Flaxseed oil and cottage cheese
Six time Nobel award nominated doctor says this essential nutrient combination

actually prevents and cures cancer!
Read Flaxseed oil Testimonials :

http://www.geocities.com/HotSprings/1158/MAILBAG.HTM
http://www.geocities.com/HotSprings/1158/

by Robert Willner, M.D.,Ph.D.

(author of "The Cancer Solution").

.Johanna Budwig Mix:

Put in your blender:

1 cup Organic cottage cheese (low fat, not too hard one, best make your own)(or
yogurt)
2-5 Tablsp. of flaxseed oil-
1-3 Tbsp. of freshly ground up flaxseed (coffee grinder ($15) works fine)
enough water to make it soft
little cayenne

optional:

little garlic
little red pepper
little champagne

Make it very soft

Eat some of it every day.

(PS Adjust quantities for your taste !)

THE BUDWIG FLAX OIL DIET
The Flaxseed (Linseed) oil diet was originally proposed by Dr. Johanna Budwig, a
german biochemist and expert on fats and oils, in 1951 and recently re-examined by Dr.
Dan C. Roehm M.D. FACP (Oncologist and former cardiologist) in 1990. Dr. Roehm
claims: "this diet is far and away the most successful anti-cancer diet in the world".

Budwig claims that the diet is both a preventative and a curative. She says the
absence of linol-acids [in the average western diet] is responsible for the production of
oxydase, which induces cancer growth and is the cause of many other chronic
disorders. The benefits oxydase ferments are destroyed by heating or boiling oils in
foods, and by nitrates used for preserving meat, etc.

The theory is: the use of oxygen in the organism can be stimulated by protein

compounds of sulphuric content, which make oils water-soluble and which is present in
cheese, nuts, onion and leek vegetables such as leek, chive, onion and garlic, but
especially cottage cheese.

Ferments of cell respiration closely connected with the highly unsaturated fatty acids,
are also needed for proper oxydation. It is essential to use only unrefined, cold-pressed
oils with high linolic acid content, such as linseed, sunflower, soya, walnut, and corn
oils. Such oil should be consumed together with foods containing the right proteins
otherwise the oils will have the OPPOSITE EFFECT, causing more harm than good.

The best combination is cottage cheese and linseed oil. The linseed should be freshly
ground. Carbohydrates containing natural sugar, such as dates, figs, pears, apples and
grapes, are also included in the diet. Honey is also beneficial. Most of the synthetic
vitamin A preparations are bad because they contain oxidation products, but much

carotine as provitamin A (from carrot) is consumed. Vitamin B from buttermilk,
yoghurt, and natural yeast is beneficial.

A person requires daily about 4 oz. of cottage cheese mixed well with 1.5 oz. of linseed
oil and 1 oz. of milk. A blender or egg beater works fine. The mixture can be
sweetened with honey or otherwise flavoured naturally. Fresh fruits can be added.
Every morning 2 spoonfuls of freshly ground linseed oil should be taken in luke warm
buttermilk or yoghurt.

{LifeTruth Editorial comment: Those master manipulators want us health poor;
economically poor and poorly informed about life's most important issues. Not made
clear the above advice seems to refer to health maintenance and that below more for
those with diagnosed health problems. All ingredients should be as natural and free of
preservatives and chemical additives as possible. Farming families should make their
own cottage cheese, not difficult; supermarket cheese may contain preservatives,
probably why the yogurt substitute is offered in this recipe. End comment.}

The diet is indicated for all kinds of chronic diseases, especially heart ailments
(coronary thrombosis), gall disorders, diabetes, arthritis, and malignancies. It improves
failing hearing and sight. It is the ideal nutrient for children and infants. It is suggested
that this diet be supplemented with lactic acid ferments (4).

"What she (Dr. Johanna Budwig) has demonstrated to my initial disbelief but lately, to
my complete satisfaction in my practice is: CANCER IS EASILY CURABLE, the
treatment is dietary/lifestyle, the response is immediate; the cancer cell is weak and
vulnerable; the precise biochemical breakdown point was identified by her in 1951 and
is specifically correctable, in vitro (test-tube) as well as in vivo (real)... " (Roehm,
"Townsend Letter for Doctors", July 1990)

GENERAL RULES
The patient has no nourishment on day #1 other than 250 ml (8.5 oz) of Flax Oil with
honey plus freshly squeezed fruit juices (no sugar added!). In the case of a very ill
person, champagne may be added on the first day in place of juice and is taken with the
Flax Oil and honey. Champagne is easily absorbable and has a serious purpose here.

1) SUGAR IS ABSOLUTELY FORBIDDEN. Grape juice may be added to sweeten
any other freshly squeezed juices.

2) Other 'forbiddens' are:
- All animal fats.
- All Salad Oils (this included commercial mayonnaise)
- All Meats (chemicals & hormones)
- Butter
- Margarine
- Preserved Meats (the preservatives block metabolism even of Flax Oil)

3) Freshly squeezed vegetable juices are fine - carrot, celery, apple, and red beet.

4) Three times daily a warm tea is essential - peppermint, rose hips or grape tea - all
sweetened as desired with honey. One cup of black tea before noon is fine.

DAILY PLAN
Before breakfast - a glass of Acidophilus milk or Sauerkraut juice is taken.

Breakfast - Muesli (regular cereal) is overlaid with 2 tablespoons (30 ml) of Flax Oil
and honey and fresh fruit according to season - berries, cherries, apricots, peaches,
grated apple. Vary the flavour from day to day. Use any nuts except peanuts! Herbal

teas as desired or black tea. A 4 oz (120 g) serving of THE SPREAD (directions
below). This is fine to eat 'straight' like a custard, or add it to other foods taken in the
day as you will see.

Morning tea (10am) - A glass of fresh carrot juice, apple, celery, or beet-apple juice is
taken.

Lunch - Raw salad with yoghurt-Flax Oil Mayonnaise (directions below).
In addition to 'greens' salads, use grated turnips, carrots, kohlrabi, radishes, sauerkraut
or cauliflower. A fine powder of horseradish, chives or parsley may be added for
flavour.

Cooked Meal Course - Steamed vegetables, potatoes, or such grains as rice, buck-wheat
or millet may be served. to these add either THE SPREAD or THE MAYO - for
flavour and to up your intake of Flax Oil. Also mix THE SPREAD with potatoes for an
especially hearty meal. Add caraway, chives, parsley or other herbs.

Dessert - Mix fresh fruit other than those used for breakfast with THE SPREAD, this
time (instead of honey), flavoured using cream of lemon, vanilla or berries.

Afternoon Tea (4pm) - A small glass of natural wine (no preservatives) or champagne
or fresh fruit juice with 1-2 tablespoons of honey-coated Fax Seeds.

Supper - Have this early, at 6pm. Make a hot meal using buckwheat, oat or soy cakes.
grits from buckwheat are the very best and can be placed in a vegetable soup, or in a
more solid form of cakes with herbal sauce. Sweet sauces & soups can always be given
far more healing energy by adding THE SPREAD. Only honey or grape juice can be
used for sweeteners. NO white sugar (or brown!) Only freshly squeezed juices and
NOT reconstituted juices (preservative danger) may be used. These must be completely
natural.

How to prepare 'THE SPREAD'
Place 250 ml (8.5 oz) Flax Oil into a mixer bowl and add one pound (450 g) of 1%
Cottage Cheese (ie low fat eg Quark) and add 4 tablespoons (60 ml) of Honey. Turn on
the mixer and add just enough low fat milk or water to get the contents of the bowl to
blend in together. In 5 minutes, a preparation of custard consistency results that has NO
taste of the oil (and no oily 'ring' should be seen when you rinse out the bowl).
 Alternatively, you can use Yoghurt instead of Cottage Cheese in proportions of 1
oz (30 g) of Yoghurt to 1 tablespoon (15 ml) each of Flax Oil and of honey and blend
as above.
 NOTE: When Flax Oil is blended like this, it does not cause diarrhoea even when
given in large amounts. It reacts chemically with the (sulphur) proteins of the cottage
cheese, yoghurt, etc.

How to prepare 'THE MAYO' (Mayonnaise):
Mix together 2 tablespoons (30 ml) Flax Oil, 2 tablespoons (30 ml) milk, and 2
tablespoons (30 ml) Yoghurt. Then add 2 tablespoons (30 ml) of Lemon juice (or
Apple Cider Vinegar) and add 1 teaspoon (2.5g) Mustard plus some herbs such as
marjoram or dill. Next add 2 or 3 slices of health food store pickles (no preservatives! -
read label!) and a pinch of herbal salts.
 (The above mayonnaise plus lots of mustard and a few bananas is very tasty!)

Concluding remarks by Dr. Roehm - "I only wish that all my patients had a PhD in
Biochemistry and Quantum Physics to enable them to see how with such consummate
skill this diet was put together. It is a wonder. The champagne vehicle IS easier to
assimilate and get someone almost on their death-bed going again. A retention enema

of 250 ml (8.5 oz) of oil is another route to get this precious life-furthering,
ELECTRON-RICH oil into the body. It can also be applied to the skin for transdermal
absorption. I'll answer your questions and give you "special orders" for you particular
case.
 You will have to remain on this diet for a good 5 years, at which time your
tumour may have disappeared. Persons who break the rules of this diet, Dr Budwig
reports, (ie eating preserved meats, candy, etc) will sometimes grow rapidly worse and
cannot be saved after they come back from their spree (bon-bons mean bye-bye).

In 1967, Dr Budwig broadcast the following sentence during an interview over the
South German Radio Network, describing her incoming patients with failed operations
and x-ray therapy":
 "Even in these cases it is possible to restore health in a few months at most, I
would truly say 90% of the time".
 "This has never been contradicted, but this knowledge has been a long time
reaching this side of the ocean, hasn't it? Cancer treatment can be very simple and very
successful once you know how. The cancer interests don't want you to know this.
 May those of you who have suffered from this disease (and I include your family
and friends in this) forgive the miscreants who have kept this simple information from
reaching you for so long".
(signed) Dan C. Roehm, M.D. FACP

{LifeTruth Editorial Note: It will be obvious to readers that this medication and other
effective health products are medically ignored or even legally banned in Australia, the
USA and other nations where Internationals have control. This disgusting state of
affairs can be easily fixed by people accepting their legal responsibilities. See article
"The Democratic republic" in "SERVISES".}

"The best, purest, most carefully prepared Flax Oil in America is, in my opinion", said
Roehm, "is Omegaflo. Arrowhead mills label is most often seen in Florida (USA).
Look for the Omegaflo".

"FLAX (LINSEED) OIL is readily denatured by oxygen, heat, and light. That's why it
is used in paint. Rancid oil is bad for health, so oil MUST be carefully produced,
packed under nitrogen in light-proof containers, refrigerated until used, used as fresh as
possible, and stabilised with protein (THE SPREAD, etc) promptly once the container
is opened..."

 Flax Seeds may also be used. Seeds need only be cracked in a food blender, or
they may be ground in a coffee grinder. One needs three times the amount of seed to
get the oil equivalent. Seeds are high in calories, so one may gain weight. The seeds are
also high in soluble fibre, so blending with liquid tends to produce ever-hardening
"jellies". Fresh-cracked seed sprinkled on muesli & eaten promptly tastes great.

Ed McCabe (p85, "Oxygen Therapies") discusses his point of view on essential fatty
acids:
 "The red blood cells in the lungs give up carbon dioxide and take on oxygen.
They are then transported to the cell site via the blood vessels, where, they release their
oxygen into the plasma. This released oxygen is "attracted" to the cells by the
"resonance" of the pi-electron" oxidation-enhancing fatty acids. Otherwise, oxygen
cannot work its way into the cell. "Electron rich fatty acids" play the decisive role in
"respiratory enzymes, which are the basis of cell oxidation...".
 "Don't eat anything hydrogenated like (like margarine, or fried foods) as it defeats
oxygenation. Avoid products that say "hydrogenated".
 "We should eat essential polyunsaturated fatty acids to enhance oxygenation.
They can be found naturally in Carotene, Saffron, and Flaxseed oil."

REFERENCES
1. "Promotion and Prevention of Tumour Growth Effects of Endotoxin, Inflamation,
and Dietary Lipids", by Raymond Kearney, Ph.D, Department of Infectious Diseases,
The University of Sydney, Sydney, N.S.W. 2006 Australia. International Clinical
Nutrition Review, October, 1987 Vol. 7, No. 4.
 2. Roehm, "Townsend Letter for Doctors", July 19903. Ed McCabe, "Oxygen
Therapies"
4. "The natural way to better health and longer life", Bullivant.
5. Arlin J. Brown, "March of Truth On Cancer", (seventh edition). Summary of 79
nontoxic cancer treatments. Available from the Arlin J. Brown Information Centre Inc.,
P.O. Box 251, Fort Belvoir, Virginia, 22060. Ph: 1-703-752-9511.

Who is Dr. Johanna Budwig?
Dr. Johanna Budwig is known and highly respected around the world as Germany's
premier biochemist. In addition, Dr. Budwig holds a Ph.D. in Natural Science, has
undergone medical training, and was schooled in pharmaceutical science, physics,
botany and biology. In all courses, this brilliant scientist excelled.

She is best known for her extensive research on the properties and benefits of flaxseed
oil combined with sulphurated proteins in the diet, and over the years has published a
number of books on the subject, including "Cancer--A Fat Problem," "The Death of the
Tumor," and "True Health Against Arteriosclerosis, Heart Infarction & Cancer."

Dr. Budwig has assisted many seriously ill individuals, even those given up as terminal
by orthodox medical practitioners, to regain their health through a simple regimen of
nutrition. The basis of Dr. Budwig's program is the use of flaxseed oil blended with
low-fat cottage cheese.

In the mid 1950's, Dr. Budwig began her long and meticulous research on the
importance of essential fatty acids (linoleic and linolenic) in the diet. Her subsequent
discoveries and announcements sparked mixed reactions. While the general public was
eager for this astounding information, German manufacturers of commercial dietary
fats (margarine, hard shortening, vegetable oils) went to extremes to prevent her from
publishing her findings. Fortunately, while Dr. Budwig's vital announcements were
initially met with resistance backed by those with financial stakes in the commercial
fats industry, her persistence paid off. Today, Dr. Johanna Budwig is world renowned
for her important discoveries on the benefits of flaxseed oil. Her fame precedes her as
she lectures all over Europe.

Fats-Good and Bad
Dr. Johanna preaches against the use of what she calls "pseudo" fats. In order to extend
the shelf life of their products, manufacturers use chemical processes that render their
food products harmful to the body. These harmful fats go by a number of names,
including "hydrogenated," "partially hydrogenated" and even "polyunsaturated."
The chemical processing of fats destroys the vital electron cloud within the fat. Once
the electrons have been removed, these fats can no longer bind with oxygen, and they
actually become a harmful substance deposited within the body. The heart, for instance,
rejects these fats and they end up as inorganic fatty deposits on the heart muscle itself.

Chemically processed fats are not water-soluble when bound to protein. They end up
blocking circulation, damage heart action, inhibit cell renewal and impede the free flow
of blood and lymph fluids. The bio-electrical action in these areas slows down and may
become completely paralyzed. The entire organism shows a measurable loss of

electrical energy which is replenished only by adding active lipids to the diet. These
nutritional fats are truly vital for man and beast alike.

Science has proven that fats play an important role in the functioning of the entire
body. Fats (lipids) are vital for all growth processing, renewal of cells, brain and nerve
functions, even for the sensory organs (eyes and ears), and for the body's adjustment to
heat, cold and quick temperature changes. Our energy resources are based on lipid
metabolism. To function efficiently, cells require true polyunsaturated, live electron-
rich lipids, present in abundance in raw flaxseed oil. True polyunsaturated fats greedily
absorb proteins and oxygen and pump them through the system.

Lipids are only water-soluble and free-flowing when bound to protein; thus the
importance of protein-rich cottage cheese. When high quality, electron-rich fats are
combined with proteins, the electrons are protected until the body requires energy. This
energy source is then fully and immediately available to the body on demand, as nature
intended.

Proven Benefits Still Pouring In
Since Dr. Johanna Budwig's findings on the benefits of flaxseed oil have been widely
publicized, scientists around the world have eagerly jumped on the bandwagon. Studies
conducted using flaxseed oil on numerous disorders have been pouring in from all over
the world, showing impressive results, including anti-tumor activity, increased
metabolism, greatly boosted immune system, reduced cholesterol levels, normalized
blood pressure levels and inhibition of cancer cell growth. Books research reports,
articles and testimonials abound, all touting the healthy benefits achieved by
supplementing the diet with organic, raw, cold-pressed flaxseed oil with low-fat cottage
cheese. Dr. Budwig's research was based on using the ratio of 2 tablespoons flaxseed
oil mixed with one-quarter cup of low fat cottage cheese.

Backed with all this extensive research, the indisputable fact is: Supplementing your
diet daily with flaxseed oil combined with sulphurated proteins could very well be the
most important thing you do for yourself every day.

A top European cancer research scientist, Dr Johanna Budwig, has discovered a totally
natural formula that not only protects against the development of cancer but people all
over the world who have been diagnosed with incurable cancer and sent home to die
have actually been cured and now lead normal healthy lives.

After three decades of research Dr. Budwig, sixtime nominee for the Nobel Award,
found that the blood of seriously ill cancer patients was always, without exception,
deficient in certain important essential ingredients which included substances called
phosphatides and lipoproteins. (The blood of a healthy person always contains
sufficient quantities of these essential ingredients. However, without these natural
ingredients cancer cells grow wild and out of control.)

Blood analysis showed a strange greenish-yellow substance in place of the healthy red
oxygen carrying hemoglobin that belongs there. This explained why cancer patients
weaken and become anemic This startling discovery led Dr. Budwig to test her theory.
She found that when these natural ingredients where replaced over approximately a
three month period, tumors gradually receded. The strange greenish elements in the
blood were replaced with healthy red blood cells as the phosphatides and lipoproteins
almost miraculously reappeared. Weakness and anemia disappeared and life energy
was restored. Symptoms of cancer, liver dysfunction and diabetes were completely
alleviated.

Dr. Budwig then discovered an all natural way for people to replace those essential
ingredients their bodies so desperately needed in their daily diet. By simply eating a
combination of just two natural and delicious foods not only can cancer be prevented
but in case after case it was actually cured. (These two natural foods, organic flax seed
oil & cottage cheese) must be eaten together to be effective since one triggers the
properties of the other to be released.)

After over 10 years of solid clinical application, Dr. Budwig's natural formula has
proven successful where many orthodox remedies have failed. Dr.Budwig's formula
has been used therapeutically in Europe for prevention of: Cancer! Arteriosclerosis,
Strokes, Cardiac Infarction, Heartbeat (irregular), Liver (fatty degeneration), Lungs
(reduces bronchial spasms), Intestines (regulates activity). Stomach Ulcers (normalizes
gastric juices), Prostate (hypertopic), Arthritis (exerts a favorable influence), Eczema
(assists all skin diseases), Old age (improves many common afflictions), Brain
(strenghthens activity), Immune Deficiency Syndromes (multiple sclerosis,
autoimmune illnesses).

Thousands have flocked to hear Dr. Budwig lecture all over Europe. The many people
Dr. Budwig's formula has helped testify to the benefits of her remarkable discovery.
Following are a few examples: In one of my interviews with Dr. Budwig I was
introduced to Siegried Ernst, M.D.. He is a rare and dedicated man who counts among
his personal friends the current Pope as well as many other dignitaries.

Testimonials :

Dr. Ernst: Seventeen years ago Dr. Ernst had developed cancer for which he had major
surgery requiring removal of his stomach. Two years later he had a recurrence of the
cancer and was offered chemotherapy as the only available remedy. There was little
hope for survival as virtually all individuals with recurrence of this type of cancer
rarely last a year. Dr. Ernst knew that chemotherapy was not only ineffective for his
type of cancer but completaly destructive of the quality of life, so he refused. He
turned to Dr. Budwig and her formula for help. He religiously followed Dr. Budwig's
formula and fifteen years later has not had any recurrence of cancer. As a matter of fact
he seemed to me to be in perfect health and is tireless for a man in his late seventies.
Maria W. Maria tells her story in her own words: "I was told by the most expert of
doctors that I would have to be operated on to cut out the cancerous tumor that was
causing a swelling under my eye. They explained that the size of the tumor was much
greater inside and that there was very serious bone involvement. The malignancy was
too far advanced to respond to radiation treatment. The doctors planned to remove
considerable facial tissue and bone. I was afraid for my life, but being a young woman,
couldn't bear the thought of such disfigurement.

When I heard about Dr. Budwig's natural formula, I was skeptical but desperate for
help. After four months on this regimen, the swelling under my left eye completely
disappeared. The doctors at the University hospital gave me many exhausting tests.
One told me, 'If I didn't have your previous x-rays and medical history in front of me, I
wouldn't believe that you ever had cancer. There is hardly any indication of a tumor
remaining.' I never thought using Dr, Budwig's formula would be so successful. My
whole family and I are very grateful."

Sandy A. An examination of Sandy A. revealed arachnoidal bleeding due to an
inoperable brain tumor. The doctors informed Sandy that he was beyond medical help.
At his expressed wish, Sandy was discharged from the hospital and sent home to die in
peace.

A friend brought Dr. Budwig’s formula to Sandy’s attention. Sandy writes. “Since I
went on the Budwig regimen, the paralysis is of my eyes, arms, and legs has receded

daily. After only a short period of time, I was able to urinate normally. My health
improved so rapidly that I was soon able to return to my work part-time. Shortly after
that, I was again examined at the Research Center and my reflexes were completely
normal. The Budwig diet saved my life! Ten years later, I was given a thorough
examination at the Center as a follow-up. My incredible recovery has been written up
In many medical journals and I have become what they call a 'textbook case,' and all
because of Dr. Johanna Budwig's simple diet."

Timmy G. Seven years ago Timmy G. was diagnosed as having Hodgkins disease.
The child was operated on and underwent 24 radiation treatments, plus additional
experimental therapies that the experts hoped would be of some small help. When
Timmy failed to respond favorably to these heroic measures, he was discharged as
incurable, and given six months to live and sent home to die. The desperate parents
contacted specialists all over the world. A famous newspaper took up Timmy's cause
and ran editorials pleading for someone to come forth who could offer hope for the life
of a child. All the specialists who replied confirmed the cruel prognosis: There was no
hope or help for Timmy.

At this dark hour the miracle the family had prayed for happened! Timmy's mother
told her story to the press: "A friend sent me a printed piece about one of Dr. Budwig's
speeches. This material gave us hope and I contacted Dr. Budwig. In just five days, (on
the Budwig regimen) Timmy's breathing became normal for the first lime In almost two
years.

From this day on, Timmy began to feel good again. He went back to school, started
swimming and by winter he was doing craft work. Everyone who knows him says how
well he looks." At age 18 Timmy is showing great promise in his university work. He
knows he owes his life to Dr. Budwig and thanks her daily in his prayers. One of the
two foods in on Budwig's formula, cottage cheese, is available in nearly every grocery
store in America. The other, pure organic linseed oil, however comes primarily from
Europe. By simply mixing these two delicious foods together and eating them you will
be providing yourself and your family with the optimal preventive nutritional
protection against cancer and other disease.

Books to read:

"Flax Oil As a True Aid Against Arthritis Heart Infarction Cancer and Other
Diseases"

by Johanna Dr. Budwig
Amazon Price: $5.56
Read more about this title...

"The Breuss Cancer Cure" : Advice for the Prevention and Natural Treatment of
Cancer, Leukemia and Other Seemingly Incurable Diseases by Rudolf Breuss
Amazon Price : $11.00

"A Cancer Therapy" : Results of Fifty Cases and the Cure of Advanced Cancer by

Diet Therapy : A Summary of 30 Years of Clinical Experimentation by M. Max
Gerson Amazon Price: $24.95 Read more about this title...

Flax Oil by Dr Budwig
http://www.amazon.com/exec/obidos/ISBN=0969527217/9789-9510244-200272

http://www.oxytherapy.com/mail-archive/oct96/165.html

Flax Oil and Cancer -A Tape Transcription by Clifford Beckwith
http://www.public.usit.net/spinner/Flax1.html

Links to Other Flaxseed Oil & Health Sites
http://www.public.usit.net/spinner/Flaxlink.html

Dr. Budwig and The Healing Power of Flaxseed (Commercial site)
http://www.barleans.com/budwig.html

Essential Fatty Acids for Kids Superimmunity
http://www.healthychild.com/efa.htm

Flaxseed and the Immune System @ http://www.flaxcouncil.ca/flaxnut16.htm

The Importance of Omega-3 Fatty Acids for Adults and Children
http://www.flaxcouncil.ca/flaxnut11.htm

Essential Fatty Acids: Are You Deficient In These Key Nutrients?
http://www.barleans.com/deficient.html

Other Pages On This Site About Cancer:

What Doctors say about Chemo Therapy here

What Doctors say about Radiation Therapy here

What doctors say about Breast cancer ? here

Cancer cause : Dental Risk ? here

Govallo http://home.earthlink.net/~emptherapies/vginet.html

Burzynski http://catalog.com/bri/bri.htm

Cancer & Nutrition Articles
http://drcranton.com/nutrition.htm Nutrition In The News

Diet
Gerson

http://www.gerson.com/history.html http://www.1999.com/gerson/

http://www.gerson.com/cnb104.html
http://gerson.org/booklist.html#acancertherapy

Gerson Institute http://www.gerson.org/index.html

HOME - The Cancer Homepage
http://home.online.no/dusan/diseases/cancer,cancer_dr.budwig.html

LifeTruth addendum: A book called "How to Fight Cancer and Win

by William L. Fischer also cover the Budwig diet; etc, and is a useful all round

source of information.

An older book "World Without Cancer" Concentrates on a very different

approach that also appears very effective, however you may need to grow your

own natural Apricots for use of the natural kernels as almost all commercially

grown Apricots are now Hybrid of some kind and useless. This cure/preventative

is apparently so effective as had to be legally banned and claimed poisonous. It is

safe, I have eaten quite a lot from time to time and know of others who do so

without side effects. Limited supply, but I have kept free from cancers. Good

things about these natural alternatives: almost free of side effects even with

overuse; much cheaper; more effective and pleasant to use.

