1
58

RENE CAISSE

[image: image1.jpg]

 AND ESSIAC HISTORY

RENE CAISSE AND ESSIAC HISTORY

1.A general History of Rene Caisse and her Essiac formula.

2.The 42 page booklet "I WAS CANADA'S CANCER NURSE" that she wrote herself late in life is presented in three parts:

o Part 1: Rene tells about her Essiac and the frustrating years of struggle to obtain legal permission to treat patients with her formula in Ontario, Canada.

o Part 2: she tells more of her personal beliefs regarding the cause and treatment of cancer. In this section, Rene writes...

Cancer therapies are not the only ones handicapped by long-delayed medical acceptance. Dr. Alexander Fleming, who discovered penicillin, sadly stated: "Penicillin sat on my shelf for 12 years while I was called a quack. I can only think of the thousands who died needlessly because my peers would not use my discovery."

o Part 3: Her touching Epilogue to the booklet, which begins...

"Now, like Grandma Moses, I paint pictures. Many, many oil paintings, trying to forget that which I can never forget - that I know a cure for Cancer, and that I can never give it to the world, and must each day see the misery of the patients."

o Notes about her booklet which contains an 11/18/98 Update from author Caitlin Grieve Rice.

3.Rene Caisse's Obituary, which was published in the Bracebridge Examiner newspaper.

4.The Bracebridge Public Libary has a great photo of Rene and photo of the Rene M. Caisse Cancer Clinic. The page has a brief "About Rene Caisse and Essiac" and several sections. The Circulating Collection advises patrons living outside Muskoka should submit an Interlibrary Loan Request through their local library. The Non-Circulation Collection includes newspaper and magazine clippings prepared by the Bracebridge Public Library. The Essiac Archives includes Mary McPherson's personal collection of documents and memorabilia that she donated to the Library. In an affidavit submitted to the Town of Bracebridge, "Mary McPherson set out in her own handwriting that accurate formula and exact method of preparation for Essiac." Walking Tour instructions are also given.

5.About Gilbert Blondin, who claims Rene Caisse gave him her 5 formulas.

4/15/99 Update: The Clouds Trust site (England) by Mali Klein is becoming a valuable essiac information source. There are also outstanding herb photos and these interesting remarks on the site's essiac page:

There were a number of native American Indian tribes living in Northern Ontario at the end of the nineteenth century including Algonquin, Cree, Cherokee, Huron, Iroquios and Ojibwe. The old medicine man could have belonged to any one of those tribes or he could have been a wandering seer from another region. There is no evidence to support any theory that the recipe for the formula came exclusively from any one particular tribe.

In 1977 Rene wrote: "I want this clearly understood, I did not get my treatment from an Indian. In fact I never saw a real Indian in my life."

...As far as we know, Rene Caisse was the only person to receive and retain the recipe from the original Englishwoman" [who allegedly got it from a medicine man].

Editor: According to Mali Klein (author of "The Clouds Trust" site, a charity dedicated to essiac research)...

The quotes come as a result of Sheila Snow's and my combined research for our book due out summer 1999, titled Essiac Essentials (Gill & Macmillan, Dublin). The quote about Rene never seeing an Indian is something she had Sheila write for her in 1977 when Sheila acted as an informal secretary for Rene. We have been privileged to have access to archive material which has not been generally available until now.

Mali Klein maliklein@onet.co.uk

+++

I WAS CANADA'S CANCER NURSE

The Story of ESSIAC by Rene M. Caisse, R.N.

Preface

The many reasons why I was not put in prison for running an open "Cancer Clinic" at Bracebridge, Ontario, for eight years were:

First: Because I achieved good results in animal research, under the observation of medical doctors. My treatments caused a regression of the malignant growth in the mice, and prolonged life. Second: Because I achieved the same results on humans, always treating with the permission of medical men of good standing, and under their observation. Third: Because I had clinical x-ray and pathological proof of results, after everything known to medical science had failed. Fourth: Because fifty-five thousand (55,000) persons signed a petition to the Ontario Government Legislature in favour of my treatment for cancer; three hundred and eighty-seven (387) patients and many doctors signed this same petition, which was presented to a legislative committee of fifty-nine (59) members of parliament. I lost out by only three (3) votes. I lost because the doctors had assured the Legislature beforehand that they would appoint a "Cancer Commission" to hear my case, and to give my treatment a fair hearing which proved to be a very unfair hearing, as you will see by this story. Notes: This Cancer Commission could not acuse me of NOT getting good results, because I had the living proof. They could not accuse me of exploiting the public, for I never made a charge for Essiac treatment, and many of the patients treated during the 1930's are still living.

According to Canadian Author Caitlin Grieve Rice, this next brief part with the photo was not in Rene's original booklet but was from a handbill Rene passed out to encourage the November 1938 re-election of the Premier of Ontario, the Honourable Mitchell Hepburn (who she hoped would help her). See Update for more information.

My Clinic and the Government

I have received many enquiries from my patients all over the Muskoka-Ontario riding, asking for a statement of my position with the Hepburn Government.

While I am not desirous of taking an active part in the present campaign, knowing that my patients must hold divergent views on politics, yet it is but fair to them that I state exactly my position with Mr. Hepburn and his Government.

Through Mr. Kelly, I have, upon several occasions, secured interviews with the Minister of Health and other members of the Government, but no great progress was made until I was able through an appointment arranged by Mr. Kelly, to see the Prime Minister. He was already familiar with my appeals, and had studied the results of my treatment. He received me very courteously and kindly, and finally agreed that obstinacy on the part of the Medical Council could only be met by a special Act of the Legislature, permitting me to legally operate my clinic, and administer my treatment.

He agreed that this would be done, in view of the convincing evidence I had submitted, of the benefits derived by cancer sufferors from my treatment. I have since had his positive assurance that he WILL PASS such legislation at the next session. This is very heartening to me.

I have not seen Mr. Rowe, nor has Mr. Rowe made any attempt to make direct enquiry about my work, or to write or interview me cooncerning it. Mr. Horner called and expressed personal interest in what I was doing.

RENE M. CAISSE

In the mid-twenties I was head nurse at the Sisters of Providence Hospital in a northern Ontario town.

One day one of my nurses was bathing an elderly lady patient. I noticed that one breast was a mass of scar tissue, and asked about it.

"I came out from England nearly 30 years ago." she told me. "I joined my husband who was prospecting in the wilds of Northern Ontario. My right breast became sore and swollen, and very painful. My husband brought me to Toronto, and the doctors told me I had advanced cancer and my breast must be removed at once.

"Before we left camp a very old Indian medicine man had told me I had cancer, but he could cure it. I decided I'd just as soon try his remedy as to have my breast removed. One of my friends had died from breast surgery. Besides, we had no money."

She and her husband returned to the mining camp, and the old Indian showed her certain herbs growing in the area, told her to make a tea from these herbs and to drink it every day.

She was nearly 80 years old when I saw her and there had been no recurrence of cancer.

I was much interested and wrote down the names of the herbs she had used. I knew that doctors threw up their hands when cancer was discovered in a patient; it was the same as a death sentence, just about. I decided that if I should ever develop cancer, I would use this herb tea.

About a year later I was visiting an aged retired doctor whom I knew well. We were walking slowly about his garden when he took his cane and lifted a weed.

"Nurse Caisse," he told me, "if people would use this weed there would be very little cancer in the world."

He told me the name of the plant. It was one of the herbs my patient named as an ingredient of the Indian medicine man's tea!

A few months later I received word that my mother's only sister had been operated on in Brockville, Ontario. The doctors had found she had cancer of the stomach with a liver involvement, and gave her at the most six months to live.

I hastened to her and talked to her doctor. He was Dr. R.O. Fisher of Toronto, whom I knew well because I had nursed patients for him many times. I told him about the herb tea and asked his permission to try it under his observation, since there was apparently nothing more medical science could do for my aunt.

He consented quickly. I obtained the necessary herbs, with some difficulty, and made the tea.

My aunt lived for 21 years after being given up by the medical profession. There was no recurrence of cancer.

Dr. Fisher was so impressed he asked me to use the treatment on some of his other hopeless cancer cases. Other doctors heard about me from Dr. Fisher and asked me to treat patients for them after everything medical science had to offer had failed. They too were impressed with the results.

Several of these doctors asked me if I would be willing to use the treatment on an old man whose face was eaten away, and who was bleeding so badly the doctors said he could not live more than 10 days.

"We will not expect a miracle," they told me. "But if your treatment can help this man in this stage of cancer, we will know that you have discovered something the whole world needs desperately -- a successful remedy for cancer."

My treatment stopped the bleeding in 24 hours. He lived for six months with very little discomfort.

On the strength of what those doctors saw with their own eyes, eight of them signed a petition to the Department of National Health and Welfare at Ottawa, asking that I be given facilities to do independent research on my discovery. Their petition, dated at Toronto on October 27, 1926, read as follows:

To Whom It May Concern:

We the undersigned believe that the "Treatment for Cancer" given by Nurse R.M. Caisse can do no harm and that it relieves pain, will reduce the enlargement and will prolong life in hopeless cases. To the best of our knowledge, she has not been given a case to treat until everything in medical and surgical science has been tried without effect and even then she was able to show remarkable beneficial results on those cases at that late stage.

We would be interested to see her given an opportunity to prove her work in a large way. To the best of our knowledge she has treated all cases free of any charge and has been carrying on this work over the period of the past two years.

(Signed by the eight doctors)

I was joyful beyond words at this expression of confidence by such outstanding doctors regarding the benefits derived from my treatment. My joy was short-lived. Soon after receiving this petition, the Department of Health and Welfare sent two doctors from Ottawa to have me arrested for "practising medicine without a licence".

This was the beginning of nearly 50 years of persecution by those in authority, from the government to the medical profession, that I endured in trying to help those afflicted with cancer.

However, when these two doctors sent from Ottawa, found that I was working with nine of the most eminent physicians in Toronto, and was giving my treatment only at their request, and under their observation, they did not arrest me.

Dr. W.C. Arnold, one of the investigating doctors, became so interested in my treatment that he arranged to have me work on mice at the Christie Street Hospital Laboratories in Toronto, with Dr. Norich and Dr. Lockhead. I did so from 1928 through 1930. These mice were inoculated with Rous Sarcoma. I kept the mice alive 52 days, longer than anyone else had been able to do, and in later experiments with two other doctors, I kept mice alive for 72 days with Essiac.

This was not my first clinical experience. I had previously converted Mother's basement into a laboratory, where I worked with doctors who were interested in my treatment. We found that on mice inoculated with human carcinoma, the growth regressed until it was no longer invading living tissue after nine days of Essiac treatments.

This was during the period when I was working on Dr. Fisher's suggestion that the treatment could be made effective if given by injection, rather than in liquid form, as a tea. I started eliminating one substance and then another; finally when the protein content was eliminated, I found that the ingredients which stopped the malignancy growth could be given by intermuscular injection without causing the reaction that had followed my first experiments with injecting mice. However, I found that the ingredients removed from the injection formula, which reduced growth of cancer, were necessary to the treatment. These apparently carried off destroyed tissue and infections thrown off by the malignancy. By giving the intermuscular injection in the forearm, to destroy the mass of the malignant cells, and giving the medicine orally to purify the blood, I got quicker results than when the medicine was all given orally, which was my original treatments until Dr. Fisher suggested further experiments and developing an injection that could be given without reaction.

I well remember the first injection of the medication in a human patient. Dr. Fisher called and said he had a patient from Lyons, New York, who had cancer of the throat and tongue. He wanted me to inject Essiac into the tongue.

Well, I was nearly scared to death. And there was a violent reaction. The patient developed a severe chill; his tongue swelled so badly the doctor had to press it down with a spatula to let him breathe.

This lasted about 20 minutes. Then the swelling went down, the chill subsided, and the patient was all right. The cancer stopped growing, the patient went home and lived quite comfortably for almost four years,

At the time I first used my treatment on terminal cancer cases --or cancers that did not respond to approved treatment referred to me by the nine Toronto doctors -- I was still nursing 12 hours a day, the customary work day for nurses then. I had only my two-hour rest period and my evenings to give to my research work and my treatments.

I decided to give up nursing, to have more time for my research and treatment of patients. Doctors started sending patients to me at my apartment and I was treating about 30 every day.

I now felt I had some scientific evidence to present that would convince the medical profession my treatment had real merit. I made an appointment with Dr. Frederick Banting of the Banting Institute, Department of medical Research, University of Toronto, world famous for his discovery of insulin.

After reading my case notes, and examining pictures of the man with the face cancer before and after treatment, and x-rays of other cancers I had treated, he sat quietly for a few minutes staring into space.

"Miss Caisse," he finally said, turning to look me straight in the eyes, "I will not say you have a cure for cancer. But you have more evidence of a beneficial treatment for cancer than anyone in the world."

He advised me to make application to the University of Toronto for facilities to do deeper research. He even offered to share his laboratory in the Banting Institute and to work with me.

However, in making application to the University of Toronto, I would have to give them my formula. They would then have the formula, which could be filed in the archives and forgotten, or could be used for university staff research -- and my application to do independent research at the university could still be refused.

After much soul searching and prayer, I turned down Dr. Banting's suggestion and his offer to work with me.

I wanted to establish my remedy, which I called Essiac (my name spelled backward),in actual practice and not in a laboratory only. I knew I had no bad side affects, so it could do no harm. I wanted to use it on patients in my own way. And when the time came, I wanted to share in the administration of my own discovery.

To do such a thing is impossible even today for any independent research worker, due to what is nothing less than a conspiracy against finding a cure for cancer.

I decided to prove my treatment on its own merit, without assistance if necessary.

Dr. Banting approved my decision, and my courage. He had discovered insulin. He did not claim it was a cure for diabetes. He did know by experience that it was a palliative and a deterrent. I knew the same thing about Essiac.

But Dr. Banting was a doctor and a recognized practitioner, so although he surrendered his formula to the profession under the medical code of ethics, he was honoured and rewarded.

I was in no professional position to secure acceptance of Essiac, or recognition for its discovery, if I surrendered the formula before the merit of the treatment was established beyond all doubt.

Tenants in my apartment house in Toronto objected to my numerous visitors -- the 30 or more daily patients. Besides I could no longer afford to carry on in the city any longer because I had given up nursing. I made no charge for my treatments and depended entirely on occasional voluntary contributions. I felt I could live less expensively in a smaller town, so I went to Timmins, thinking I would go back to nursing. However, Dr. J.A. McInnis (who signed the petition in 1926 and had seen my work in Toronto) asked me to treat cancer patients for him, which I did with very good results.

I later moved to Peterborough, east of Toronto, and lived in a rented house, where I was no sooner moved in than the College of Physicians and Surgeons sent a health officer to issue a warrant for my arrest, again the charge was "practising medicine without a licence". I have lost count of the number of times I have been threatened with arrest and imprisonment for treating patients with Essiac.

The health officer talked to me and some of my patients and then told me: "I am not going to issue this warrant; I am going back to talk to Dr. Noble, my chief." Dr. R.J. Noble was head of the College of Physicians and Surgeons.

The next day I wrote to The Hon. Dr. J.A. Faulkner, the Minister of Health, and asked for a hearing. I received a letter granting me a hearing on the following Monday at 2 p.m. I got in touch with doctors who had sent patients to me, and five of them together with 12 patients went with me to the hearing. We were received very graciously at Queens Park by Dr. Faulkner, his Deputy Minister The Hon. B.T. McGee and other doctors of National Health and Welfare.

After I presented my cases, Dr. Faulkner said that I could carry on, provided the patients came with their doctor's written diagnoses, and that I did not make a charge.

"My only ambition, I told Dr. Faulkner, "is to prove Essiac on its merit, and make it acceptable to the medical profession."

So I started back for Peterborough, very proud and happy that I could continue to help patients. The look of gratitude I saw in their eyes when relief from pain was accomplished, and the hope and cheerfulness that returned when they saw their malignancies reduced, was pay enough for all my efforts.

I had faith that if I trusted in God and did my best, a way to support my work would be found. I remembered our St. Joseph's Church in my home town of Bracebridge, Ontario, and the window in it dedicated to the memory of my mother, Frizelda (Potvin) Caisse. She and my father raised their eight girls and three boys to love and fear God, and to believe that respect and love of our fellow man were more important than riches.

I never dreamed of the opposition and the persecution that would be my lot in trying to help suffering humanity with no thought of personal gain.

I AM NOT A DOCTOR - I AM A NURSE

I have never claimed that my treatment cures cancer -- although many of my patients and the doctors with whom I have worked, claim that it does. My goal has been control of cancer, and alleviation of pain. Diabetes, pernicious anemia and arthritis are not curable; but with insulin, liver extract and adrenal cortex extracts, "incurables" live out comfortable, controlled life spans.

Cancer patients were successfully treated by me for over 25 years using Essiac hypodermically and orally. Since I am a nurse and not a physician, I never gave the treatment until I had written diagnosis of cancer signed by a qualified doctor. I administered my treatment under the observation of doctors.

THE BRACEBRIDGE CLINIC

A few days after the hearing before the Department of National Health and Welfare, Dr. Albert Bastedo, of Bracebridge, called me. He had sent a patient to me with cancer of the bowel, and was greatly impressed with the results of my treatment with ESSIAC.

He told me he had gone before the Bracebridge Town Council and had asked that they offer me the old British Lion Hotel building to be used as a cancer clinic, if I would return to my home town to practice. He persuaded me to accept this offer.

The Mayor and the Council of Bracebridge were very enthusiastic about getting the clinic started. With the help of friends, relatives and patients, I furnished an office, dispensary, reception room and five treatment rooms.

From 1934 to 1942 I paid the Council the sum of $1.00 per month for the building and there was a large "CANCER CLINIC" sign on the door. I treated thousands of patients who came from far and near, most of them given up as hopeless after everything in medical science had failed. Some arrived in ambulances, receiving their first treatments lying down in an ambulance; after a few treatments they walked into the clinic without help.

I had absolute faith that I could accumulate enough proof of results obtained with different types of cancer, as demanded by the Cancer Society, the medical profession would eventually be glad to accept Essiac as an approved treatment.

I did not know then of an organized effort to keep a cancer cure from being discovered, especially by an independent researcher not affiliated with any organization supported by private or public funds. Tremendous sums have been raised and appropriated for official cancer research during the past 50 years, with almost nothing new or productive discovered. It would make these foundations look pretty silly, if an obscure Canadian nurse discovered an effective treatment for cancer!

MY MOTHER WAS AN ESSIAC PATIENT

About the time I opened my Cancer Clinic in Bracebridge, my own dear mother became ill. The four local doctors said she had gallstones, and her heart was too weak for surgery. Mother was 72 years old at the time.

As she got worse, I insisted on calling Dr. Roscoe Graham, a consulting specialist of international fame, for an examination and consultation with the other doctors.

After the consultation, Dr. Graham came to me and said: "Your mother has cancer, Miss Caisse. Her liver is a nodular mass."

Dr. McGibbon, a local doctor who was set against my cancer work, said very sarcastically, "Why don't you do something?"

"I'm certainly going to try, doctor," I replied. And I asked Dr. Graham, "How long does she have to live?" Dr. Graham thought it would be only a matter of days.

I immediately started treating her with ESSIAC. I gave it daily for 10 days. When she improved I reduced the treatment to three a week, then to two, then to one. She continued to improve.

To make a long story short, my mother completely recovered. She passed away quietly after her 90th birthday -- without pain, just a tired heart.

This repaid me for all my work -- giving my mother 18 years of life she would not have had without ESSIAC. It made up for the great deal of persecution I have endured at the hands of the medical world.

+++

INTEREST BY DOCTORS - IN BRACEBRIDGE CLINIC

A few to investigate doctors in the United States became sufficiently interested in Essiac the John Wolfer of treatment. Some people from Chicago who knew my work persuaded Dr. the treat patients in Alumni Association of Northwestern University at Chicago, to have me a Chicago clinic under the observation of their doctors.

A consultant specialist took me to see Dr. Wolfer and read the histories of the cases selected for my treatment -- all hopeless or terminal. I looked the histories over and asked "when would you like me to start, doctor?" He looked surprised because, as he told me later, he had expected me to turn them down.

I arranged to be in Chicago to treat these patients each Thursday, under observation of five doctors. The consulting specialist asked me, as he took me back to the home of friends in Chicago, why I had accepted these terrible cases.

"I will show results that will surprise your doctors, even in these late stages of the disease," I told him. "The results will be enough to interest even the most sceptical doctors."

I was proved right. Later, these doctors offered to open a clinic for me in the Passervant Hospital in Chicago, if I would stay in the United States.

Dr. Richard Leonardo, a surgical specialist and coroner of Rochester, NY, at first scoffed at the idea of any merit in my work. "The only way to prove or disprove the merit of Essiac," I told him, "is to remain in the clinic and see the patients and observe my work and results." He decided to do so.

The first day he stayed and talked to patients; then he told me he was satisfied that I was getting results, but it was my faith and encouragement that brought hope and improvement to my patients -- not my treatment. "These results are entirely psychological" he stated emphatically.

The second day I invited him to come into my treatment room, examine patients and watch me administer the treatment. We had many advanced cases of cancer and I did not finish in the clinic until 7:30 p.m.; he stayed until the last patient left.

"Young lady," he told me, "I must congratulate you. You have made a wonderful discovery."

Dr. Leonardo stayed for four days examining patients and became more and more interested in my results.

"I like your method of treatment," he said. "I feel it will change the whole theory of cancer treatment and will eventually do away with surgery, radium and x-ray treatments for cancer."

He offered to establish and equip a hospital in Rochester if I cared to move there and work with him. I particularly appreciated Dr. Leonardo's opinion because he had been scientifically trained in Germany, Vienna, London and Scotland and he at first had been so completely sceptical of my treatment.

Both of these offers to establish clinics in the United States were tempting, but my forbears on both sides of my family had come to Canada from France in the 1700's and I had made up my mind long ago that Canada would get the credit for providing a cure for the world's most dreaded disease.

Dr. Leonardo's investigation of my treatment was during the summer of 1937, while Dr. Emma H. Carson of Los Angeles was spending June and July of that year visiting my Bracebridge Clinic and studying the treatment and its result.

The following is quoted from a report of August 12, 1937, written for publication by Dr. Emma Carson, M.D.:

"Several of my world-renowned professional friends (physicians, surgeons and attorneys) and also four famous business officials were spending the winter of 1936-37 in Southern California, and upon various occasions when they visited me I learned of Miss Caisse's wonderful cancer clinic at Bracebridge, Ontario. Owing to such glowing and impressive reports and the intense interest so earnestly evidenced during these discussions, I became interested.

"I then expressed a resolve to go to Bracebridge as soon as introductory letters could be exchanged, providing Miss Caisse would invite me to visit her clinic. The invitation was most cordially extended including explicit instructions for my convenience and comfort, her genuine assurance of sincere welcome and her appreciation of the fact that I was coming from a great distance to investigate her work, regardless of my sceptical attitude.

"At 8 a.m. on the fourth day after I received her welcome invitation, I left Los Angeles, enroute to Bracebridge for the exclusive purpose of meeting Miss Rene M. Caisse and ascertaining the real virtue of her Essiac treatments, according to her invitation, and especially appreciative of her promise to demonstrate her method and system personally in her clinical work.

"As I seriously and compassionately surveyed that extraordinary assembly of afflicted people and visually compared them with the most prominent and distinguished clinics I have ever witnessed either in this or foreign countries, I vividly realized I had never before seen or been in any manner associated with such a remarkably cheerful and sympathetic clinic, regardless of size, location or number of persons; or attended a more peaceful, sympathetic clinic anywhere.

"I was also assured by patients that they voluntarily abandoned narcotics and sedatives of every denomination, that had been prescribed to them by their physicians who had attended them previous to their adoption of Essiac treatments, and very soon after the first treatment of Essiac.

"My scepticism neither yielded nor became subdued by the hopes and faith so definitely expressed by the Clinic patients and their friends. However, I candidly admit that my curiosity became greatly augmented, and I resolved that scepticism should not blind my eyes or oppose my thorough investigation of the real efficacy of the Essiac treatment for cancer.

"Several prominent physicians and surgeons, who are quite familiar with the indisputable results obtained in response to Miss Rene M. Caisse's Essiac treatments, and who have also asserted their intense interest in Cancer Research Work, including the investigation of the most prominent advocated remedial treatments for cancer, really conceded to me that Rene M. Caisse's treatment is the most humane, satisfactory and frequently successful (in consideration of her unavoidable limitations due to certain restrictions) remedy for annihilation of cancer "that could be found at that time".

"I candidly explained the motive that inspired the purpose that determined my visit to the Bracebridge Cancer Clinic. I hoped to obtain visibly authenticated proof that would sufficiently convince and satisfactorily establish incontrovertible evidence of Essiac as a reliable remedial agent for cancer.

"Miss Caisse explained her earnest desire to conscientiously provide all verified information, both favourable and unfavourable, to aid and establish unbiased and impartial conclusions, decisively confirmed, as a merited compensation for my long distance trip, made for the purpose of obtaining convincing evidence concerning the real merits of ESSIAC.

"I diligently proceeded in quest of the definitely assured results accomplished by the use of ESSIAC, and attributed to Miss Rene Caisse's treatment for cancer. I firmly resolved that my investigation must be based on unprejudiced judgement.

"Miss Caisse does not even suggest 'cure all' pertaining to her ESSIAC remedy. When asked if her ESSIAC will cure cancer, she always replies:

'If it does not cure cancer it will afford relief, if the patient has sufficient vitality remaining to enable him to respond to treatment.'

"The vast majority of Miss Caisse's patients were brought for treatment after surgery, radium, x-rays, emplastrums, etc. had failed to be helpful and the patients pronounced incurable or hopeless cases. Really, the progress obtainable and the actual results from ESSIAC treatments and the rapidity of repair were absolutely marvellous, and must be seen to convincingly confirm belief.

"I was intently engaged in reviewing, comparing and summarizing my accumulation of data, records, histories etc., and mentally visualized each patient and his apparently miraculous progress toward recovery, when I realized that scepticism had deserted me, or in recognition of defeat folded its tent, like the Arabs, and silently passed away.

"When I arrived in Bracebridge, I contemplated remaining 12 hours, at least not more than 48 hours. Miss Caisse and her ESSIAC treatment and her patients were responsible for the unlimited extension of my time in Bracebridge and Toronto, as I remained 24 days and spent about 16 days at Toronto.

"During the three weeks of the time I visited Bracebridge and neighbouring cities and towns, I examined and investigated results obtained by ESSIAC treatments including 400 patients.

"I am pleased to assure all interested persons that I paid my own expenses and investigated ESSIAC to satisfy my own interest in cancer victims and learn of some remedial agent for cancer that had proved itself superior in every respect to all else, and which I could conscientiously recommend to my friends and interested persons.

"I can certainly express my genuine regrets that Ontario is so far and difficult to reach for cancer sufferers from California. Transportation covering such long distances is certainly an important consideration for the safety and comfort of invalids.

"With sincere interest and hopes that humanity throughout all nations be permitted to obtain Miss Rene Caisse's remedy ESSIAC according to her philanthropic and humane principles, I remain,"

(Signed: Emma M. Carson, M.D.) Hayward Hotel Los Angeles, California August 12, 1937

Dr. Carson's belief in my cancer theory and treatment reflected that of the many physicians who had followed my work for the preceding ten years.

On page 3 [of her booklet], I quoted a petition filed in October of 1926. In October of 1936 a similar petition was filed by physicians from Cobden, Ottawa and Timmins; among the doctors signing was Dr. J. A. McInnis, whose name had been included with the 1926 document.

Copies of the October 1936 and December 1936 petitions are attached.

Every few years I would make an appointment with whoever was then "The Honourable the Minister of Health for Ontario" and would attend with a group of patients and a petition. First, Dr. Robb, then Dr. Faulkner and The Honourable Harold Kirby. Each year the group of patients would be more numerous, and the petitions would carry more names.

The last petition was presented in 1938 with a Bill requesting our government to legalize my ESSIAC treatment.

Note: for details and a copy of the Preamble to this Bill, please see page 21 [of the booklet].

PARLIAMENT and PATIENTS

In 1938 a Bill was presented to the 2nd Session of the 20th Legislature of Ontario for:

"AN ACT TO AUTHORIZE RENE CAISSE TO PRACTISE MEDICINE IN THE PROVINCE OF ONTARIO IN THE TREATMENT OF CANCER AND CONDITIONS RESULTING THEREFROM."

Attached to the Bill were petitions bearing names of more than fifty-five thousand (55,000) persons who were in favour of its passage. Of this number, three hundred and eighty-seven (387) were patients, and many were doctors.

A copy of Page 1 of this Bill is attached, quoting the title and the Preamble.

The bill was presented by Mr. J. Frank Kelly, a liberal member of Parliament, and by Mr. Leopold McCaulley, a conservative member. It was presented to the second session of the 20th legislature in Ontario; the Committe consisted of 59 members of Parliament. The Bill failed by only three votes. It would have authorized the practice of the treatment of cancer by a specialist without a medical rating. This was a position never before heard of in the conservative history of the Dominion of Canada.

I learned later that this unusual bill authorizing me to practice medicine in the treatment of cancer would no doubt have actually been approved by the Legislature, except that members of the medical profession assured the members that if the bill was not passed they would then sponsor the appointment of a "Cancer Commission" to hear my case and to give my treatment a fair hearing.

NOTE: It came to light later that the Canadian Medical Association had debated my case with the Legislature before my hearing and had made this false promise.

Soon after the hearing of my Bill, the Legislature Assembly in Ontario passed "AN ACT FOR THE INVESTIGATION OF REMEDIES FOR CANCER". This Act provided, among other things, that:

"The Commission may require any person who advertises, offers for sale, holds out, distributes, sells or advertises either free of charge or for gain, hire or hope of reward, any substance or method of treatment as a remedy for cancer, to submit samples of such substance or a description of such treatment, and samples of such substance used with such treatment to the Commission together with the formula of such substance and such other information pertaining to such substance or method of treatment as the Commission may determine."

I immediately closed my clinic, and reopened it only at the urgent request of the Minister of Health, The Honourable Harold J. Kirby and the Premier of Ontario, The Honourable Mitchell Hepburn.

The Honourable Mitchell Hepburn said at the time this Act was passed: "The onus is on the medical profession now. They must either prove or disprove Miss Caisse's claims, and I do not believe they can disprove them. I am in sympathy with Miss Caisse's work and will do all in my power to help her." [See Update for more information.]

The Premier answered an inquiry from Mrs. Wilfred Raney, of Sunbridge, Ohio, about my treatment, stating that I could "carry on" as in the past. His letter of June 8, 1938, is attached [and reads as follows]:

Mrs. Wilfred Raney Sundridge, Ontario

Dear Mrs. Raney:

In reply to your letter of recent date relative to Miss Rene M. Caisse's cancer cure, I wish to advise you that the Commission for the investigation of so-called cancer cures has not been set up as yet. Miss Caisse is in the same position today as she was prior to the passing of An Act for the Investigation of the Remedies for Cancer. There has been no interference whatever by the department of health, nor by any department of the government.

The Minister of Health and the Deputy Minister have personally interviewed Miss Caisse, and she has been advised that she can carry on her treatment in the meantime the same as she has done in the past.

With kind regards, I remain Yours very sincerely,

(Signed Mitchell Hepburn)

[Note: included in the booklet, but not discussed, is a letter dated May 9, 1939 from Agnes C. Macphail M. P. of the House of Commons to a Mrs. T.E. Douglas.]

Eventually, on December 31, 1939, the Commission into the Investigation of Cancer Remedies brought in its report which read in part:

"After careful examination of all the evidence submitted and analyzed herewith and, not forgetting the fact that the patients, or a number of them, who came before the Commission, felt they had been benefitted by the treatment which they had received, the Commission is of the opinion that the evidence adduced does not justify any favourable conclusion as to the merits of ESSIAC as a remedy for cancer and would so report."

It is my opinion, that the hearing of my case before the Cancer Commission was one of the greatest farces ever perpetrated in the history of medicine. More than 380 patients came to be heard, and the Commission limited the Hearings to 49 patients. Then, in their report stated that I had taken only 49 patients to be heard! They stated that x-ray reports were not acceptable for diagnosis, and that the 49 doctors had made wrong or mistaken diagnosis.

It is a sad state of affairs if doctors can diagnose an affliction as "Cancer" and send the patients home with a few months (at most) to live, if they are not sure. In the 49 cases examined by the Commission, the majority had been diagnosed by more than one physician. Some of them had three or four doctors, and were told they had cancer, and were treated for malignancy before coming to me for ESSIAC treatment.

The Cancer Commission at the Hearing admitted that every patient presented had benefitted or been cured by ESSIAC: many of them with pathological findings and reports, but they said the doctors had been mistaken in diagnosing the cases.

Over 300 patients were waiting to be heard but the Commission stated they had seen enough to give a report.

The Cancer Commission made much of the fact that I had not furnished them with the formula of ESSIAC or with samples thereof. What they did not state was that I had been offering to the proper authorities for years my formula providing they would admit some merit for ESSIAC on the CLINICAL PROOF I presented.

I had offered to give it to them if they assured me that it would not be shelved (as was done with penicillin). So I did not give out my formula and they published the bald statement that "I refused to give my formula".

My files reflect hundreds of documented cases concerning the proven efficacy of ESSIAC with cancer patients, including many of the 49 that the Cancer Commission turned down for dubious reasons. I will give just two cases of patients who appeared before the Commission in July of 1939, and who were alive and well 20 or more years later.

Mr. Walter Hampson, Utterson, Ontario. Age 34 in Nov., 1937. Diagnosis: squamous carcinoma of lip. Doctors: Dr. Ansley, Pathologist; Dr. A.F. Bastedo, Bracebridge, Ontario.

After the pathologists report, Dr. Bastedo urged Mr. Hampson to go at once to have radium treatment as he had no time to lose. Mr. Hampson came to me for treatment and was cured. When he went before the Cancer Commission on July 4, 1939, with other patients, they listed his case as "recovery due to surgery". The only surgery he had was the removal of a small section for the biopsy which showed the cancer!

Note: Mr. Hampson was well on May 4, 1960.

Mr. Herbert Rawson, Bracebridge, Ontario. Age 48 in 1935. Diagnosis: carcinoma of rectum, confirmed by x-ray. Doctors: Dr. A. F. Bastedo and Dr. Kenny

Patient had a hard mass with sloughing and bleeding and great pain. When he refused surgery, Dr. Kenny gave Miss Rene Caisse a written diagnosis with permission to treat with ESSIAC. Treatments began in April of 1935 and the last of 30 was given on May 1, 1936, and a good improvement in weight. Patient was able to work during treatment period except for one month of rest. No trace of cancer found in 1936 when he was examined by Doctors W.C. Arnold of Ottawa, Herbert Monthorne of Timmins, Ont., and F. Greig of Bracebridge, Ont.

Note: Mr. Rawson died of a stroke on May 22, 1960 at age 73 .

In 1963 Mrs. Carline Donald died at age 79 - Mr. John McNee died at age 95 this same year. Both had been cured of cancer at the Bracebridge Clinic, but no doubt the investigators would now claim they never did have cancer. It seems the only cases they admit had cancer are the ones who died of it. In spite of all the research and conventional treatments.

One of the well-known cancer victims who was informed about my treatment was Lady Eva Peron in Argentina. The contact was made by the Honorable Godfrey A. P. V. Winter-Baumgarten representing THEOPOLIS, in Rome. The Honorable Winter-Baumgarten had heard the excellent results from ESSIAC and he wrote to Eva Peron on June 6, 1952, and to me on June 14 (copies attached). She did not take advantage of his offer to help her get ESSIAC treatment, and she died soon afterwards.

The Prime Ministers, The Ministers of Health and later the Cancer Commissioners and the Attorneys-General of Ontario received hundreds of letters and pleas from patients and their doctors regarding ESSIAC. Many of the 55,000 persons who signed the petition supporting the bill to recognize and legalize my treatment, also wrote letters. The Cancer Commissioners, backed by certain medical groups, were deaf to the appeals, and used the same biased interpretations of data as have been placed on other treatments indicated for cancer, unless limited to their approved surgery, radiation and toxic drugs. It is my honest opinion that if apple cider vinegar were found to benefit cancer patients, it would be banned from the public!

+++

MY CANCER THEORY

From "I WAS CANADA'S CANCER NURSE", The Story of ESSIAC by Rene M. Caisse, R.N.

During the years I operated my Cancer Clinic in Bracebridge, many doctors, surgeons and scientists visited the clinic, read case histories, examined patients, and watched me administer ESSIAC treatments. Many of these doctors said they believed my treatment acted upon the glands of the body.

This coincided with a statement made as early as 1926 by Dr. Frederick J. Banting, when he reviewed the work I had done with patients of the first nine doctors.

One of these cases had interested Dr. Denting particularly, since the patient, a middle-aged woman, was a diabetic as well as a cancer victim. Dr. J. A. McInnis of Timmins, Ontario, had asked me to treat this patient for him under his observation.

Not knowing what affect ESSIAC would have on a patient taking Insulin, I didn't want to give injections along with Insulin. So Dr. McInnis said he would discontinue the Insulin and I should give ESSIAC for a time. If the diabetic condition worsened, he would go back to Insulin.

To our mutual surprise, the diabetic condition improved with the ESSIAC injections, and continued to improve until there wasn't any diabetes at all!

The cancer, at the beginning of treatment, became larger and harder and almost caused an obstruction in the bowel. However, after a few more treatments, it softened and reduced in size until it entirely disappeared. X-ray pictures were taken during the course of treatment, to see what was taking place. The ESSIAC treatments were discontinued after six months of weekly injections. The patient continued in good health, with no trace of either cancer or diabetes.

Dr. Banting was greatly impressed with the X-rays and this case history.

"ESSIAC must actuate the pancreatic gland into normal functioning," he said. "Otherwise, the patient would have had to take treatments for the rest of her life, just as she would have had to take Insulin."

It is my conviction that cancer results from a glandular deficiency. ESSIAC is a combination of non-toxic herbs, given by hyperdermic injections into the muscle and it may also be taken orally.

I believe that it supplies a deficiency of a secretion ordinarily supplied to the human body by a gland of undiscovered origin, which I call "Gland XOX". This gland should supply the body with a secretion which is resistant to cancer tissue. Lack of this secretion allows malignant cancer cells to prey upon and invade healthy cells, and take control of the human body, growing and multiplying until the invasion of the malignant cells into vital organs takes place, stopping the functioning of these organs and causing death.

Note: This thing Rene called "Gland XOX" --did she discern something which would in later years be known, studied and described more accurately as the immune system?

This deficiency cannot be supplied from the "outside". It must be supplied through the blood stream. ESSIAC supplies this resistive element. The XOX gland starts functioning normally, secreting into the body's living cells the substance required to resist the onslaught of the malignant cells, and thus restores health to the body.

ESSIAC, if given to healthy people, is a blood purifier that stimulates the XOX gland to do its work before there is any chance of malignant cells invading the body. It helped sufferers of malignant diseases for over 50 years; healing and sometimes curing (when given before vital organs are destroyed).

It renews the normal functioning of gland XOX. It sets up a resistance and cuts off the supply of the substance in the human body upon which malignant cells thrive and multiply. This causes the malignant cells to regress within themselves, and gives to healthy cells strength to rebuild themselves.

I believe some people are born with a predisposition to cancer because of a non-functioning XOX gland.

This XOX gland has not been discovered as yet. When it is, the cause of cancer will be known.

ESSIAC acts on all the glands in the human body, as well as this unknown XOX gland. It restores all glands to health and activity. It is my opinion that, just as there is a chain reaction in the nervous and circulatory systems, there is a chain reaction in the glandular system which connects and stimulates all glands, of discovered and undiscovered origin, into normal funotioning. I believe ESSIAC starts this chain reaction on the glandular system.

Cancer has baffled medical science for many, many years. The death rate is increasing by leaps and bounds. After years of research, medical science knows neither the cause nor the cure for cancer. Recurrences after surgery are frequent. Diagnostic methods are completely inadequate.

In 1958, hearings were held in San Francisco by a committee formed to hear testimony on a measure setting up a commission to validate methods of treating cancer, and to define permissible spheres in the treatment of cancer by non-medically affiliated physicians.

In reporting on these hearings, Maurice Natenberg, in his hook, THE CANCER BLACKOUT, quotes Dr. Glen S. Harman, a Fellow of the American College of Surgeons, a past president of his local surgical society and chief surgeon at the hospital with which he is affiliated.

Among Dr. Harman's observation. during the hearing was this: "A well-trained physician beginning his practice should be capable of diagnosing cancer."

The acceptable diagnosis for cancer by the medical world is to locate the growth by X-ray, then cut out a section of the growth for analysis. This method aggravates the growth into growing more rapidly, and thereby lessens the patient's chance of recovering.

While the medical profession officially believes any young well trained physician should be able to daignose cancer, it quickly recants any such diagnosis if a cure is obtained by other than orthodox, approved methods.

Diagnosis by X-ray is not considered adequate by the medical profession; it must be substantiated by the pathological analysis of a dangerous biopsy. However, I have presented case histories -- and patients -- cured by ESSIASC, with written reports from Government pathologists and the head of the College of Physicians and Surgeons in Toronto, with a pathological diagnosis of cancer, only to have a doctor say, in a public hearing, that even a pathologist could be wrong -- and he was speaking of the Government pathologist -- and that, if my patients were cured by ESSIAC without having been given orthodox treatments earlier, then they had not suffered from cancer. If they had received any of the orthodox treatments -- surgery, radiation, deep X-ray therapy, cobalt, nitrogen mustard gas -- then this earlier treatment, not ESSIAC, should be credited with the cure.

Various studies have been made which establish beyond all doubt that persons diagnosed by reputable physicians as suffering from cancer, but who refuse treatment of all kinds, live at least as long and often longer than patients receiving orthodox treatments considered permissible by ths medical profession.

I believe that radium drives cancer in, instead of out, and burns the surrounding tissue. I believe that radium, used in too heavy doses, is a prolific cause of further cancer in the burnt tissues.

Regardless of Dr. Harman's confidence in the ability of any young physician to diagnose cancer, I feel very few physicians can diagnose it. There are very few symptoms to warn the individual or the doctor in the majority of cases. In many internal afflictions, there are few, if any, noticeable symptoms; in the majority of such cases, the disease is well established or rooted before the doctor or his patient even suspect its presence.

Cancer generally follows the line of least resistance. It does not cause pain or even inconvenience in its early stages until it invades an organ, nerve center or the body surface. It may be slow in development; in such cases it is most deceptive and difficult to discover or feel.

Cancer may develop rapidly and make itself felt early, when it can be fairly easily treated. In its rapid growth, however, a few months of progress may make it too late for the surgeon's knife. Then deep X-ray therapy may scatter it to other parts, or radium drive it in or cause further cancer in destroyed tissues.

If the affected part can, in its infancy, be cut out by surgery before the malignancy starts shooting out its fine, spiller-web-like tentacles, a cure can and is sometimes effected. Once it starts to travel to any extent, I believe that any destructive agency applied to the human body can only do more harm.

Where surgery is indicated, I believe ESSIAC can prove of tremendous benefit. By supplying the body with a secretion resistant to the onslaught of malignant cells, it causes the growth to regress within itself. Being localized, the growth can be removed by surgery without cutting into a large area of healthy cells surrounding the growth, and without so much danger of recurrence as in the present-day method of operating.

In a case of cancer of the breast, the primary growth will usually invade the mammary gland of the opposite breast, or the auxilla of both. If ESSIAC is administered either orally or by hypodermic injection in the forearm, the secondary growth regresses into the primary mass, enlarging it for a time. But when it is all localized, it will loosen and soften, and can then be removed without so much danger of recurrence.

In the case of cancer of the lung, after localizing with ESSIAC treatments, it is advisable to remove the lung along with the growth.

No matter where the malignancy may be in the human body, surgery is more successful after six to eight treatments with ESSIAC. If there is any suspicion that any malignant cells are left after surgery, then ESSIAC should be given once a week for at least three months, supplying the body with resistance to recurrence.

Thousands of drugs are developed in research laboratories every year. Many are widely promoted both with the public and with the medical profession. Many are approved for distribution without prescriptions. Many others are approved for distribution with prescriptions.

Each year some of these drugs are found to be either toxic, or to produce undesirable and sometimes even fatal side reactions. In the tragic case of Thalidomide, it was found that this sedative, widely used in Europe, produced deformities in babies if taken during pregnancy.

Since no evidence has ever been presented at any time by any person, scientist or otherwise, that there is slightest toxicity, or undesirable reaction, to the use of ESSIAC, and evidence has been presented that is overwhelming that it has proved of great benefit, it is difficult for me to understand the reluctance of the medical profession to its use.

ESSIAC goes right to the seat of the trouble. If given to a patient who is ailing, and there is any suspicion of cancer, it causes the growth to localize and is easily found by Fluoroscope or X-ray. If there is no growth, the patient's general condition will improve.

Many cancer cases would not require surgery if ESSIAC were given in early stages of pre-cancer conditions.

THE CANCER CONTROVERSY

There has been continued controversy within medical circles for over fifty years about cancer and its treatment.

The late Dr. Cornelius P. Rhoads of Sloan-Kettering Institute was quoted by the New York Times on October 10, 1956, as "predicting that a chemical control of cancer would be found in ten years." A copy of this article is enclosed [in the booklet].

Cancer therapies are not the only ones handicapped by long-delayed medical acceptance. Dr. Alexander Fleming, who discovered penicillin, sadly stated:

"Penicillin sat on my shelf for 12 years while I was called a quack. I can only think of the thousands who died needlessly because my peers would not use my discovery."

Above from Dr. George W. Crane's column in THE POST-TRIBUNE, Gary, Indiana, June 20, 1964.

With cancer therapy we have to face a financial fact, there is more money in cancer than in any other disease ever known to mankind. Billions of dollars every year are poured into research grants. Attached [in the booklet] is an item from the New York World-Telegram and Sun of December 14, 1963, regarding a life-time grant to a young doctor in amount of $692,000! Why a "life time," and note the doctor's remarks as quoted in the last paragraph. He may have been joking, but it seems to be unfortunately quite true.

[Note: Too poor a copy to scan, the newspaper article Rene refers to tells about a young biologist, Dr. Jerard Hurwitz at the Albert Einstein College of Medicine, receiving the life-time grant from the American Cancer Society (New York Chapter) and members of the John Reed Kilpatrick Memorial Fund. The article concludes with these words, which are Rene's point of contention: There is one catch clause in the grant. Should a cure for cancer be discovered during the next 34 years, the grant will be terminated. On this point, Dr. Hurwitz jokes, "Some people must think that all the people looking into the disease have signed a blood pact not to announce a cure until they are all on their deathbeds so the grants will continue."]

There are the CANCER SOCIETIES with their huge staffs and never-ending appeals for funds. The patient then has doctor bills, hospital and surgical costs, X-ray treatments or radiation, perhaps cobalt, and drugs such as nitrogen mustard. Much of this may leave dangerous side effects. Many families are finanially ruined by the expense of one cancer case, and the loved one still suffers and dies. Radical surgery may leave one not only physically handicapped, but an emotional wreck.

Where there are controls in the hands of a powerful group, or groups, the doctor "down the line" is almost helpless with his protest, or desire to do anything different for his patient. Harsh methods may be used to defame a doctor and his treatment -- this is brought out in THE CANCER BLACKOUT [book] by Maurice Natenberg, published by Regent House in Chicago in 1959. This book is documented "history of denied and suppressed remedies."

What actual progress has been made during the past 50 years in the cancer therapy field? What proportion of patients still die? Except in certain types, where there has been a lower incidence of the disease -- and this is used for statistical purposes.

Until the public is aroused, and demands the liberty and freedom to get the treatments of their choice, this tragedy will continue for an indefinite time. It is a wonder the Medical Hierachy has not figured some way to forbid religious treatment! What right has any group of medical men to VETO the findings of other doctors similarly trained and experienced? Yet this is done all the time. We should have some type of HUMAN RIGHTS COMMISSION to hear the patients' side in this unfair controversy between certain doctors versus other doctors, and until we do we will have no freedom.

+++

EPILOGUE

From "I WAS CANADA'S CANCER NURSE", The Story of ESSIAC by Rene M. Caisse, R.N.

Now, like Grandma Moses, I paint pictures. Many, many, oil paintings, trying to forget that which I know I can never forget -- that I know a cure for Cancer, and that I can never give it to the world, and must each day see the misery of the patients.

In spite of everything that has been said and written to the contrary, I always have been and am still willing to turn over my formulae to any medical group at any time who will GUARANTEE to me that ESSIAC will be used to help suffering humanity, and not "put on the shelf" as has been done with other drugs and treatments.

Were I to release my formulae to a doctor of proven ability, he would be subjected to the same torture that I have been. He would be powerless against the powerful medical establishment, in many cases upheld by the authorities of various governmental agencies who are sworn to protect the public, not to arrest citizens who disobey orders regarding what treatment they are to have, for their own bodies and at their own expense! In some locations a person is not even allowed to TALK about any treatment not subscribed to by the local medical groups. Where is any freedom of choice for the citizens of so-called "free" countries, like Canada and the United States? Even the press seems blinded to any reports that indicate help outside the "standard procedures."

Having spent nearly 30 years trying to get my discovery accepted by the medical profession, I feel that cancer is at present a closed book. Once a simple treatment is found, it will revolutionize the entire program and it would lose millions of dollars for the research groups, foundations, societies, doctors, hospitals, equipment manufacturers, drug firms, etc. etc. So why "kill the goose that lays the golden eggs?"

In my heart I still hope and pray for a miracle -- but in my mind I see only closed doors. The disappointment is a tragedy that has made my last years sad and frustrating; I am grateful that God has given me the strength to retain my sanity.

Perhaps some other country will have the courage to find and bring help to suffering humanity, though I had hoped it would be my own beloved Canada, or our neighbor, the United States of America.

+++

Notes about this version of Rene Caisse's booklet "I WAS CANADA'S CANCER NURSE"...

This isn't the booklet's original cover but was added later by someone else (an essiac marketer?) who also added this strange and overly optimistic tribute inside the back cover...

Her victory Rene Caisse's formula for potential cancer cure has finally found its place in the sun. It will be officially tested on humans! For more than 50 years this Bracebridge nurse has maintained that her herbal formula can help certain cancer victims! For more than 50 years she has met with stubborn, stupid opposition from both political regressives and idealistically lofty do-gooders who snarled at her claims and downgraded her efforts. In the meantime thousands of cancer victims died not knowing that perhaps the formula Essiac could have provided them with a few more years, or months, of life. We salute Rene Caisse of Bracebridge! She has won her fight! She believed in her formula -- and she wanted desperately to help those sick with cancer. She spent a lifetime trying to convince officialdom! Her contribution to society is immeasurable!

There are no publishing dates in the booklet to indicate when Rene wrote it, or when (and by whom) the cover was added to help assess how closely this version duplicated the material in Rene's original booklet.

The booklet version I obtained had been poorly reproduced (full of copy machine streaks, spots and smudges). Most of the included 11 documents and newspaper articles were so poorly reproduced, I only scanned the ones dated October27 1926, May9 1939, June6 1952 and the 1938 Bill (Preamble) introduced to the Ontario Legislature.

While Rene used a typewriter and mimeographed her booklet, it is rendered in Times New Roman on these webpages. However, the wording of this booklet version was carefully followed, including the use of **stars** to separate sections and capitalization of ESSIAC (which may or may not have been done in Rene's original booklet).

11/18/Update: Canadian author Caitlin Grieve Rice, whose new book about Rene Caisse and her formula is due out early in 1999, has graciously sent these comments concerning the Booklet (also see her corrections to Rene's obituary):

November 18, 1998

As far as I can determine, Rene Caisse's 39 page booklet "I was Canada's Cancer Nurse" was written in 1962. For a period of time the copywrite was held by the Canadian Cancer Society, but it now seems to be out there in the public domain.

The drawing on cover was not on the original booklet. The write-up inside the back cover of the booklet version you display certainly was not in the original booklet! Whoever put out this version of Rene's booklet has peppered it up somewhat.

The photo of her in uniform was not in the book either. This photo was taken from her handbills, which were distributed in the Muskoka area in 1938. The handbills were to persuade people to vote for Hepburn's re-election, stating that if he remained in office, he had promised to aid Rene in bringing about the legalization of Essiac.

Once re-elected, Hepburn denied any knowledge of having made such promises to her. Incidentally, authors are wrong in saying the newspapers said that Hepburn was going to help her. She said it publicly, but he did not. He was a politician and Essiac was not a popular subject with the Canadian Government. It would have been political suicide for him to voice such intentions!

When Hepburn stated that "it was up to the medical profession to disprove the efficacy of Essiac ...", he said this privately to Rene, and not to the press, as previously stated by other authors. I have gone through every newspaper relating to her private interview with Hepburn, and not one paper has quoted such a statement from the Premier. The only time it is mentioned is in Rene's small booklet, when she also relates what Banting said to her behind closed doors --for her ears only.

The only statement from the Premier's office was that they would refer her treatment to Banting for clinical studies, and if Banting would endorse it as a benefical treatment, the Government would do everything in its power to make it available to all Canadians. That was as far as Hepburn went in committing himself publicly, before his November 1938 re-election.

In my book coming out soon, I quote a letter Rene wrote to him asking for another interview, promising this time not to reveal any of their conversation to the press, and asking him to forgive her for her past indiscretion. Needless to say, Hepburn refused to ever meet privately with her again.

You might also wish to point out that at no time did any member of the Canadian Government confiscate or burn any documents following Rene's death, which was erroneously stated by Gary L. Glum in his 1988 book "Calling of An Angel" and which, unfortunately, was then repeated by various websites and other sources. I have been asked by her family to set the record straight on this issue. It may have made for interesting reading, but it is totally untrue!

Caitlin Grieve Rice Ontario, Canada

Living in Ontario, Canada, Caitlin has a summer cottage only one hour's drive away from Bracebridge and has spent many years investigating the locally documented and published history of Rene Caisse and her formula. Caitlin is also an herbal authority as well as being an expert concerning the gathering of essiac herbs and brewing of essiac tea.

+++

(SUMERIA) THE TRUTH ABOUT ESSIAC

author unknown

"Essiac" as known in the marketplace today is comprised of 4 herbs: Sheep Sorrel (rumex acetosella), Burdock Root (arctium lappa), Slippery Elm Bark (ulmus fulva), and Turkish Rhubarb Root (rheum palmatum). Thousands know this recipe, as every herbalist on every corner has it, and it is considered to be in the public domain.

"Essiac" began decades ago when a Canadian nurse, Rene Caisse, received a herbal recipe from an elderly female patient, who was in an Ontario hospital where Rene was the head nurse. The recipe she received contained 8 herbs, given to the woman years before by an Ojibwa medicine man. He offered his help, because he knew the woman was suffering from breast cancer. The patient recovered from her cancer and saw no return during the span of the next 30 years. In 1922, she gave Rene the recipe in response to Rene's request that it could possibly help others.

Rene used this ORIGINAL recipe two years later on her aunt, who was terminally ill with stomach and liver cancer. Her aunt recovered and lived another 21 years, dying of old age. Rene and her aunt's doctor began experimenting with the herbal tea and research began on mice. The doctor, Dr. R O Fisher, began using it on his terminally ill patients, and some improved greatly.

Rene and the doctor began to vary the formula. They injected one herb (Sheep Sorrel) and administered the others orally in liquid form. The Indian medicine man and his people never injected it, they simply made a tea, but researchers want to RESEARCH things to find out what makes them "tick", and so Rene became a researcher. Only one herb could be injected, and only into the muscle. It was painful for many very sick people, and many, very emaciated, hardly had any muscles for the injections. This method was used for some years and there were known successes about which stories were written. There were failures too, as many sufferers were so far gone, they had little time left. In others, the disease had damaged vital organs beyond repair.

The formula used varied slightly over the years from the ORIGINAL one that the woman received from the medicine man in 1892. This change happened as patients were monitored and results were seen. In 1959, Rene Caisse went to the Brusch Medical Clinic in Cambridge, Massachusetts to join Dr Charles Armao Brusch, MD, (private physician to President John F Kennedy). She became partners with him with the intent of forming the "Rene Caisse Cancer Research Foundation", a charitable foundation, whose purpose was the utilization of this treatment for cancer in humans. They stayed partners, co-developers and co-owners until her death in 1978 at the age of 91. The formula, as used at that time, was still partly injected, with the rest of the herbs taken orally.

Dr Brusch, a medical doctor of noted background, had developed an interest in other natural forms of healing; the objective always the "well-being" of the patient. He had set-up the first acupuncture clinic to collect research data, and it was operating in his medical clinic when Rene Caisse arrived in 1959. He was the first doctor in the Western hemisphere to initiate a plan similar to Medicare within his clinic for those without money for medical help. He was extremely interested in herbs and their power to heal, which he learned from a long-time friend, a master herbalist from Lathrop, Missouri.

Dr Brusch was not impressed with the injection as it was being used at the time, and further research began. Experiments were done with injectable solutions, each vial containing a different herb in the formula. They failed to isolate a single outstanding herb. Reactions and results were not so good, so the injections were stopped and the medication returned to a larger oral medication. It was proven that best results were obtained by the COMBINATION of the proper active herbs, and not in just one of the herbs. A double blind study was done in which other herbal formulas were used, all of which proved to be inferior.

Some of the positive results obtained were: Cessation of pain, increased appetite (emaciated patients gained weight), improved sleep, feeling of well-being, energy, a noted decrease in depression, anxiety and fear, and a prolongation of life and a decrease of nodular masses. Dr Brusch stated that the herbal tea identified the toxins, gathered them, broke them down, and discharged them.

Through the years some testing was done at noted facilities such as Sloan Kettering, Northwestern University, and Christie Street Hospital in Toronto, as well as many others. However, as Rene Caisse would NEVER give over the full formula, conclusive results remained incomplete. In 1975 she only passed the injectable herb over to Sloan-Kettering to test. They commenced to freeze it - the ONE thing you cannot do with these herbs - and rendered it useless to test. Rene withdrew it immediately from them with disdain.

In 1977, following a lengthy and in-depth article in a national Canadian magazine "Homemaker's", a retired chemist was shown the article, and was fascinated by reading that Nurse Caisse had never given the formula to anyone (other than her partner with whom she worked). He determined that he would go and see her and talk her into releasing the formula to him. He had never heard of the woman before, even though she lived and worked in the same province, and many stories had been written about her. He admitted this on the "Stayin' Alive" talk radio show, when he was being interviewed by broadcaster, Elaine Alexander.

Gradually he increased his proposal to Rene, for she kept turning him down. She had already had 8 large offers over the years to disclose the formula, but always declined, because she believed it would exploited. Finally, he told both Rene Caisse and Dr Brusch that he was going to be financially funded by a large Canadian mining corporation, and that he would open 5 clinics across the country to treat terminally ill cancer patients free of charge, if they would only release the formula to him. Rene and Dr Brusch felt that perhaps this was the last chance to get the herbal tea "out" to the people who needed it the most - the terminal, the hopeless!

When a contract was drawn up on Oct 26th, 1977, there was very little in it for Rene who had given 56 years of her life to this herbal tea. Dr Brusch, who was to share any royalty with Rene, withdrew in this capacity and became only a witness to the signing of the contract. Rene reluctantly passed over a 4 herb formula that day in 1977, as she already had great doubts about what she had been told. Her doubts proved to be true when nothing seemed to be happening and no clinics were ever opened. To this day no royalty has ever been paid from this contract to the "Rene Caisse Estate". She gave it away FREE for 56 years, and has been cheated ever since. THIS CONTRACT WAS MATERIALLY BREACHED.

In 1978 Rene Caisse died. Her "hey-day" was from 1924 to 1942, when she closed her cancer clinic, which she had operated for 8 years in Bracebridge, Ontario. At that time, the medical powers-that-be formed a "Cancer Commission" which had the power to decree what could be used to treat cancer. Rene feared being charged, even though all around her, including many medical doctors, were completely aware of her outstanding successes. Dr Brusch continued to work with the formula they had developed (now called "Flor*Essence" as a trade name in the market place), and many of his patients were the beneficiaries.

In 1984, Dr Brusch was interviewed by a long-time radio producer and broadcaster, Elaine Alexander, who broadcast out of Vancouver, Canada. This woman, as the producer of a highly listened to radio "talk" show, produced a few programmes on this herbal tea in the mid '70's, and had researched it in-depth for many years. In 1984, as a broadcaster, she introduced a new programme called "Stayin' Alive". This show was a health-oriented show concerned with informing the listeners of the best in alternate and more natural ways of restoring health. On this show she again reported on this famous though underrated story.

The listener response was massive and seven 2-hour programmes were produced covering the herbal tea in every aspect. Dr Brusch was interviewed a number of times, as were others of importance to the story. Elaine and Dr Brusch became friends. He was impressed by her long research of the subject, and her genuine interest. In 1988 they became partners legally and he passed to her a number of the herbal formula's on which he and Rene worked at his clinic during the time they were partners and co-owners.

The larger and further developed formula of this herbal tea, now known as "Flor*Essence", was the first out on the marketplace in July 1992. It contains 8 herbs in perfect proportion for synergistic activity. Many imitators have now jumped on the band-wagon with drops, capsules, liquids, and dry versions, all claiming to be "The Original Rene Caisse Tea". In fact the "ORIGINAL" formula has NOT been used since 1924, when Rene Caisse started experimenting with it after curing her aunt. That was when modifications were begun, and an injection was developed. Those claiming otherwise, are simply NOT privy to confidential information and are too new to the scene.

Much mis-information is being written about this old story, and errors are being perpetuated by those fascinated by the history, but lacking in knowledge of the FACTS. Included in this mis-information is a WIDELY DISTRIBUTED INTERVIEW WITH A FORMER CHIROPRACTOR, Gary Glum. He was interviewed by an Elizabeth Robinson in the "Wildfire" magazine out of Spokane, Washington, VOL 6 NO 1, 1992. In this interview Mr Glum states, in speaking of a friend of Rene Caisse's, Mary McPherson:

GLUM: " Mary worked with Rene, beginning in the 1930's, and she had in her possession all the documents that had to do with Essiac over lhe last 40 years that Rene had ad- ministered it. All the documents Rene had were destroyed by the Canadian Ministry of Health and Welfare at the time of her death in 1978. They burned all the information in fifty-five gallon drums behind her home."

FALSE

FACT: The retired chemist, David Fingard, took all the documents of any value that he required in Oct 1977, when Rene Caisse and Dr Brusch agreed to pass over a 4 herb formula to him. They believed this man when he claimed he was funded by a leading Canadian mining corporation. This proved to be a complete exaggeration. The documents that were still in Mary McPherson's possession, were ones NO ONE WANTED. All the good stuff was taken. Glum ended up with the residue, which he presented as all the "important documents".

Interviewer: "You mention that the Brusch Clinic in Massachusetts worked with Rene Caisse and with Essiac during the early 1960's. Is this clinic still doing research with Essiac?"

GLUM: "Dr Brusch presented his findings after ten years of research. He had come to the conclusion that, in his own words: "Essiac is a cure for cancer, period." Whereupon the federal government issued a gag order and said: "You've got one of two choices, either you keep quiet about this or we'll haul you off to military prison, and you'll never be heard of again. So we never heard another word out of him!"

FALSE FACT: Dr Charles A Brusch, MD, was NEVER threatened by anyone and he NEVER kept QUIET about it as evidenced by his appearance on Elaine Alexander's radio programme in 1984, '85 and '86, strongly stating the case for all to hear. These shows were heard BEFORE Glum came upon this Canadian story and produced a book in 1988.

GLUM: "Brusch's Essiac patients included Ted Kennedy's son who had a sarcoma in his leg, and had to have it amputated. He was being treated at that time by the Farber Cancer Institute in Boston, Massachusetts. Dr Farber didn't know how to save him, because no one ever lived with this kind of sarcoma. So Dr Farber went to Dr Brusch and said: "How are we going to save Ted Kennedy's son?" Dr Brusch made the suggestion to put him on Essaic. After they did he didn't have a cancer cell in his body. But all this information has been hidden from the general public."

FALSE FACT: Dr Charles Brusch, MD, NEVER TOUCHED TED KENNEDY'S SON! He was NEVER ASKED TO. Ted Kennedy's son NEVER took Essiac.

FACT: Dr Brusch was so ANGRY upon reading this article, and the MANY FALSEHOODS contained within it, and also with the fact that the INTERVIEWER HAD NOT CHECKED WITH HIM. He published a NOTARIZED letter, publicly stating his feelings about this kind of fabrication, (and about it being re-copied and spread around) in "Country Health" a national Canadian health magazine, Vol 11, NO 1 WINTER 1993.

GLUM: "The Sheep sorrel is the herbal ingredient in Essiac that was found to be responsible for the destruction of cancer cells in the body. That research was done by Dr Chester Stock at Sloan-Kettering in New York. They gathered that infor- mation, then withheld it from the general public, and gave it to the Canadian Ministry of Health & Welfare. The Canadian government then immediately banned that herb from sale and distribution."

FALSE FACT: Sheep Sorrel (rumex acetosella) has NEVER been BANNED in Canada, and is NOT NOW.

Interviewer: "What about the records of the Brusch Clinic?"

GLUM: "All that material has been destroyed also."

FALSE FACT: Dr Charles Brusch turned all material over to his partner, Elaine Alexander.

GLUM: "So I went to Dr Brusch's home in Cambridge Mass, where upon he delivered to me the only material he had left in his files on Essiac"

FALSE

FACT: Dr Brusch gave Glum a few pieces of no importance, and a few documents on his own case. Why would Dr Brusch empty his files of the years of his work, and give this to a complete stranger coming to his door?

GLUM: "Previous to my book (1988), none of this information was available to the general public at all. The public had no information outside of a few assorted articles."

FALSE: FACT: INNUMERABLE interviews and articles had long been reported since the early 1930's, when the first major story was published in the "Toronto Star". Then radio, TV and a video documented what was happening over the following years. Elaine Alexander produced a few radio shows on this in the mid '70's and later interviewed many principals involved in 1984, '85, '86. Glum's book was not published until 1988.

GLUM: "I also worked with the AIDS project in Los Angeles through their Long Beach and San Pedro districts. They sent 179 patients home to die. The project gave me five of these patients. I took them off the AZT and the DDI and put them on Essiac three times a day. Those are the only people alive today. The other 174 are dead."

FALSE FACT: APLA (Aids Project Los Angeles) does NOT provide MEDICAL SERVICES. There are NO Long Beach or Sand Pedro districts. APLA does NOT give clients to researchers for clinical trials. APLA is a COMMUNITY BASED AIDS service organization, which only provides SOCIAL SERVICES and EDUCATION. The study Glum cites in many articles NEVER OCCURRED.

For those who want to know the truth about Essiac, there is a recent book on the marketplace called "The Essiac Report". Written by Richard Thomas, it was published in Dec 1993, by ATIN (the Alternative Treatment Information Network), Los Angeles. They can be reached at (800) 446-3063. This book covers the history of Essiac from 1892 to the present, with much documentation, pictures, testimonials, and pertinent information as to usage. The cost of the book is US $ 19.95, + shipping and handling, and they guarantee fast delivery.

More information on Flor*Essence is available from 1 604 451-8232, and Radio Producer/Broadcaster Elaine Alexander, who owns the world-wide rights to "Flor*Essence" can be reached through this number.

+++

WHAT ESSIAC PROMISES TO DO:

 Nurse Rene Caisse used ESSIAC to treat cancer. Following is an additional

 list of potentially promising therapeutic activity likely to be found in

 the ESSIAC decoction and/or in its individual components, when applied

 under favorable conditions. It may:

 - Prevent build-up of excess fatty deposits in artery walls, heart, kidney tubules and liver.

 - Regulate cholesterol levels by transforming sugar and fat into energy

 - Halt diarrhea, check internal hemorrhaging and overcome constipation

 - Counteract the detrimental effects of aluminium, lead and mercury poisoning.

 - Strengthen and tighten muscles, organs and tissues.

 - Make bones, joints, ligaments, lungs, membranes strong and flexible, more durable and less

 vulnerable to stress.

 - Nourish and stimulate the brain and nervous system.

 - Promote the absorbtion of fluids in the tissues.

 - Remove toxic accumulation in the fat, lymph, bone marrow, bladder and alimentary canal.

 - Neutralize acids, absorb toxins in bowel and help to eliminate both.

 - Clear the respitory channels by dissolving and expelling mucus.

 - Relieve the liver of its burden of detoxification by converting fatty

 toxins into water-soluble substances that can be easily eliminated.

 through the kidneys.

 - Assist the liver to produce lecithin, which forms part of the myelin sheath (a white fatty

 material that encloses nerve fibers).

 - Reduce, perhaps eliminate, heavy metal deposits in tissues, especially those surrounding the

 joints, to relieve inflammation and stiffness.

 - Improve the functions of the pancreas and spleen by increasing the effectiveness of insulin.

 - Purify and cool the blood.

 - Increase red cell production and keep them from rupturing.

 - Increase the body's ability to utilize oxygen by raising the oxygen level in tissue cells.

 - Maintain the balance between potassium and sodium within the body so the liquid fluid inside

 and outside each cell is regulated: in this way , cells are nourished with nutrients and

 cleansed.

 - Convert calcium and potassium oxalates into a harmless form by making them solvent in the

 urine, and regulating the amount of oxalic acid delivered to the kidneys, thus reducing the risk

 of stone formulation in the gall bladder, kidneys or urinary tract.

 - Protect against toxins entering the brain.

 - Protect the body against radiation and x-rays.

 - Relieve pain, increase the appetite and provide more energy with a sense of well-being.

 - Speed up wound healing by regenerating the damaged area.

 - Increase the production of antibodies like lymphocytes and T-cells in the thymus gland,

 defenders of our immune system.

 - Inhibit and possibly destroy benign growths and tumors.

 - Protect the cells against free radicals.

 This summary is given for those who see the challenges presented by the

 four herbal components in ESSIAC, individually or in a combination, and who

 may wish to research them further as adjuvents yo established proven

 remedies.

 Excerted from:

 The ESSENCE of ESSIAC

 By Sheila Snow

 Sheila Snow lives near Bracebridge, Ontario, Canada, the home of the late

 Nurse Rene Caisse. Ms. Snow was a friend and admirer of Nurse Caisse and

 has spent decades researching and writing about ESSIAC. She inspired and

 co-authored the article which appeared in Homemakers Magazine in the late

 1970's and which sparked the revival of international interest in this formulation which Nurse

 Caisse used so successfully in treating thousands of terminallly ill cancer patients for four

 decades beginning in the mid-1920's.

+++

ESSIAC INFORMATION PACKAGE

 From: ALTERNATIVE HEALTH PRODUCTS INTERNATIONAL

 Does ESSIAC Cure Cancer?

 The discoverer of ESSIAC, Nurse Rene Caisse, accepted only patients who could produce a

 document signed by two licensed physicians declaring them "terminal". And despite the fact

 that many hundreds of them were restored to health and lived for as long as another 20 to 30

 years, Nurse Caisse never claimed that ESSIAC was a "cure" for cancer. What she always

 said was that if it doesn't cure the cancer, it will relieve pain, arrest bleeding and make the

 patient's passage less traumatic.

 However, the late Dr. Charles A. Brusch of Massachusetts, was more emphatic. He worked

 with Nurse Caisse over a period of years and treated many cancer patients successfully with

 ESSIAC. He credited ESSIAC with curing his own bout with bowel cancer and did not hesitate

 to call the herbal formula a cure.

 During the five years I have been involved in distributing ESSIAC world-wide, I too have had

 many people write or call me to tell me how much ESSIAC has helped their conditions. Some

 have been utterly dramatic. Such as the gentleman from Australia who went for a checkup

 after taking four ounces of ESSIAC a day for five weeks with the hope of treating his throat

 cancer. He was declared cancer-free. He was so pleased he had to phone and tell me.

 And I have witnessed some remarkable results among friends and people I know in the Comox

 Valley of Vancouver Island where I live. One of my first customers in 1994, was a gentleman

 who had just been diagnosed with advanced prostate cancer and had a date with our main

 cancer clinic in Victoria three weeks hence. The x-rays taken in Comox showed the cancer

 had attached to the bone. He started taking ESSIAC immediately and kept his appointment in

 Victoria complete with x-rays. Following the examination the doctors were puzzled. They told

 him they either had the wrong x-rays or the wrong patient -- their x-rays showed the cancer

 had receded from the bone. This is a phenomenon often experienced by Nurse Caisse.

 Cancer. Cells that had spread beyond the original tumor returned to the tumor making

 surgical removal more effective.

 A 76-year-old gentleman in desperate condition was another local case with remarkable

 results. This man had been told he would not live beyond a few weeks when he started on

 ESSIAC. He had cancer throughout his body, his bowels had been surgically removed and he

 was on half a dozen pharmaceuticals a day. He had great difficulty keeping food down, a

 condition that disappeared within 48 hours of starting the tea. In three weeks he had stopped

 taking any medication -- including pain killers -- and he was looking forward to getting his

 driver's license back. There wasn't much left of this poor fellow, but he beat the doctor's

 death sentence by more than a year, and did so without the extreme suffering he had

 previously experienced.

 Then there was the neighbor whose bowel cancer disappeared after taking ESSIAC for five

 months, and my friend Harry in Montreal who still takes ESSIAC three years after successfully

 treating prostate cancer. Harry says it makes him feel good and he likes the idea of keeping

 his immune system up to strength -- he doesn't get colds like he once did.

 When people ask me if ESSIAC will cure cancer, I have to tell them that we cannot make any

 therapeutic claims; that even though I know it helped me and I've seen it help others, there

 can be no guaranties. All I can say is that it is worth trying -- very much so!

 James M. Muir -- October 1998

 A Few Tips On Preparation:

 Peak Potency of ESSIAC from Resperin is assured by the fact that it comes in units of

 one-and-a-half ounces of the four herbs powdered and assembled and ready for simple

 preparation into liquid form. The directions come in the package. There are two boils with a

 four-hour standing period between them. Do not use a vigorous boil or it may boil over thereby

 risking the loss of much of the batch. A "smiling" simmer is best and stay with it, stirring from

 time to time. Following the second boil, one should have two quarts of liquid. This must be

 stored in the fridge in one or two glass containers --

 I find one is best and I use a two quart pasta sauce jar. The important thing is to make sure the

 jar is sterile. There are no preservatives in ESSIAC and just like any other food, there's a risk

 of mould developing. What I do is heat the jar under the hot water tap, place it in a pot (in case

 the jar cracks, I won't lose the batch -- it has never happened) and pour the liquid directly

 from the stove into the jar. In this way I know the jar is sterile.

 After the tea has stood in the fridge for a few days, the spent herbs will coagulate at the

 bottom of the jar mainly because of the slippery elm bark which is gelatinous. I have never

 bothered to pour the liquid off the dregs and into another container, so this is a users' option.

 Just be sure the second container is sterile.

 James M. Muir -- October, 1998

 *********************** **************************************

 Frequently Asked Questions

 Q. Do you take ESSIAC straight or dilute it?

 A. It can be taken straight, warm or cold, or diluted by an equal amount of hot water.

 Q. Can it be sweetened? A. Yes, with honey

 Q. Can ESSIAC be used in conjunction with other treatments such as chemotherapy? A. Yes.

 Many report it helps with side effects.

 Q. How much should one take? A. Normal suggested usage is two ounces every 12 hours on

 an empty stomach. However, increased usage is practiced by some users -- usually two

 ounces every eight hours.

 Q. Are there any side effects. A. The only discomfort one might experience has to do with

 detours -- symptoms related to elimination such as increased bowel activity.

 Q. How long should one take ESSIAC? A. This is a personal decision related to one's

 condition. The rule of thumb is until health is restored. Many continue to take a maintenance

 dose of two ounces daily. ********************* **

^

 - Immune System And Cancer -

 **

 Nobel prize winner Dr. Linus Pauling noted in his book "Vitamin C" -- The Common Cold and

 Flu", that autopsies performed on people who had never suffered from cancer, revealed

 evidence that they had as many as three cases of cancer during their lives and never knew it.

 He credited a healthy immune system for automatically dealing with the disease -- an

 observation that underlines the importance of the immune system in eradicating cancer or any

 other disease that afflicts humans. Simply stated, the immune system rests with the white

 blood cells that are produced in the thymus gland which is centered behind the upper chest

 plate, and the bone marrow.

 The National Cancer Institute, established in 1953, is dedicated to enlarging our

 understanding of the vital connection between cancer and the immune system and states that

 "medical science looks forward to the day when immunological methods will be a standard

 means of diagnosing, treating and ultimately preventing cancer and other diseases. For

 details, click here. An unhealthy diet, stress and emotions such as anger and grief can be

 destructive to the immune system, so there is much a person can do to bolster it and keep it

 up to strength. The simplest methods relate to healthy eating and exercise and shelves are

 awash with books on these subjects.

 One of the more popular volumes is "Fit For Life II --Living Health" by Harvey and Marilyn

 Diamond. And then there are herbs and other supplements that also promise to bolster the

 immune system. One of these is the famous herbal tea ESSIAC. Canadian Nurse Rene Caisse

 discovered it in 1922, and used it over the next 50 years to treat terminally ill cancer patients

 with remarkable results.

 Sheila Snow, author of the book "ESSENCE of ESSIAC", was an admiring friend of Ms. Caisse

 and is the person most responsible for bringing ESSIAC to enlarged public awareness,

 beginning in the late 1970's. In her book, Ms. Snow lists some 30 potentially promising

 therapeutic activities likely to be found in the tea. They include the elimination of metals and

 other toxins in the body and increasing the production of antibodies like lymphocytes and

 T-cells in the thymus gland.

 So while most users of ESSIAC tend to be cancer patients, the tea promises to be beneficial

 for many other conditions. And since it does bolster the immune system, more and more

 people are now using it as a preventative measure.

 The story of ESSIAC and Rene Caisse, plus the full list of promising therapeutic activities can

 be found under the heading "What ESSIAC Promises To Do"

 February, 1999 +++

ESSIAC

 (Excerpted from Options: The Alternative Cancer Therapy Book, Avery Publishing) 1993 by Richard Walters

Essiac, a harmless herbal tea, was used by Canadian nurse Rene Caisse to successfully treat thousands

of cancer patients from the 1920s until her death in 1978 at the age of ninety. Refusing payment for her

services, instead accepting only voluntary contributions, the Bracebridge, Ontario, nurse brought

remissions to hundreds of documented cases, many abandoned as "hopeless" or "terminal" by orthodox

medicine. She aided countless more in prolonging life and relieving pain. Caisse obtained remarkable

results against a wide variety of cancers, treating persons by administering Essiac through hypodermic

injection or oral ingestion.

The formula for the herbal remedy was given to Caisse in 1922 by a hospital patient whose breast cancer

had been healed by an Ontario Indian medicine man. Essiac came within just three votes of being

legalized by the Canadian parliament in 1938. Over the years, many prominent physicians voiced their

support for the efficacy of Caisse's medicine. For example, Dr. Charles Brusch-a founder of the

prestigious Brusch Medical Center in Cambridge, Massachusetts, and a former physician to President

John F. Kennedy-declared that "Essiac has merit in the treatment of cancer" and revealed that he cured

his own cancer with it. In a notarized statement made on April 6, 1990, Dr. Brusch testified, "I endorse

this therapy even today for I have in fact cured my own cancer, the original site of which was the lower

bowels, through Essiac alone."

Despite such support, Rene Caisse lived under the constant threat of persecution and harassment by

Canadian authorities. Today, Essiac is unapproved for marketing in the United States and Canada.

However, Resperin Corporation of Ontario provides Essiac to patients in Canada under a special

agreement with the Canadian Health and Welfare department, which permits "emergency releases of

Essiac on compassionate grounds" while still deeming it "an ineffective cancer treatment." Another

company reportedly has the authentic formula for the herbal remedy in Caisse's handwriting, plus eight

of her formula variations for specific cancers, including cancer of the prostate. It recently made Essiac

available through various distributors. A number of herbal distributors claim to sell the original Essiac

tea. Prospective users should carefully weigh the background of all vendors and examine all claims with

caution.

Rene Caisse refused to publicly divulge the precise Essiac formula during her lifetime, fearing that a

monopolistic medical establishment would either try to discredit the formula or use it to reap enormous

profits. Also, she wanted Essiac safe for immediate use on suffering cancer patients, but medical experts

demanded prior testing on lab mice. Caisse repeatedly offered to reveal the exact formula and method of

preparation if the Canadian medical authorities would first admit that Essiac had merit in the treatment of

cancer. But the doctors and politicians argued that they realistically couldn't give any such endorsement

until they first knew what was in the herbal mixture. The result was a stand-off.

The principal herbs in Essiac include burdock root, turkey rhubarb root (Indian rhubarb), sheep sorrel,

and slippery elm bark. Burdock root, a key active ingredient, is also a major ingredient of the Hoxsey

herbal remedy. As discussed in the chapter on the Hoxsey therapy, two Hungarian scientists in 1966

reported "considerable antitumor activity. in a purified fraction of burdock.1 In addition, as also

discussed, Japanese scientists at Nagoya University in 1984 discovered burdock contains a new type of

desmutagen, a substance uniquely capable of reducing cell mutation either in the absence or in the

presence of metabolic activation. So important is this property, the Japanese researchers named it the

B-factor, for "burdock factor."2 Another herb in Essiac, turkey rhubarb root, was demonstrated to have

antitumor activity in the sarcoma-37 animal test system. Herbalists, however, believe that the synergistic

interaction of herbal ingredients contributes to their therapeutic effects. They point out that laboratory

tests on a single, isolated compound from one herbal formula fail to address this synergistic potency.

Through her work with cancer patients, Caisse observed that Essiac broke down nodular masses to a

more normal tissue, while greatly alleviating pain. Many patients would report an enlarging and

hardening of the tumor after a few treatments. Then the tumor would start to soften. People also

frequently reported a discharge of large amounts of pus and fleshy material. Masses of diseased tissue

were sloughed off in persons with breast, rectum, and internal cancers. After this process, the tumor

would be gone.3

Caisse theorized that one of the herbs in Essiac reduced tumor growth while other herbs acted as blood

purifiers, carrying away destroyed tissue as well as infections related to the malignancy. She also

speculated that Essiac strengthened the body's innate defense mechanisms, enabling normal cells to

destroy abnormal ones as Nature intended.

Even if a tumor didn't disappear, Caisse maintained, it could be forced to regress, then surgically

removed after six to eight Essiac treatments, with much less risk of metastasizing and causing new

outbreaks. "If there is any suspicion that any malignant cells are left after the operation," she stated,

"then Essiac should be given once a week for at least three months, supplying the body with the

resistance to a recurrence that is needed."

She wrote, "In the case of cancer of the breast, the primary growth will usually invade the mammary

gland of the opposite breast or the auxilla, or both. If Essiac is administered either orally or by

hypodermic injection, into the forearm, the secondary growth will regress into the primary mass,

enlarging it for a time, but when it is all localized it will loosen and soften and can then be removed

without the danger of recurrence."4 Caisse spoke from personal experience, having administered

thousands of Essiac injections to gravely ill patients, always under the supervision of a physician.

In 1983, Dr. E. Bruce Hendrick, chief of neurosurgery at the University of Toronto's Hospital for Sick

Children, urged Canada's highest health officials to launch "a scientific clinical trial" of Essiac. In a letter

to the Canadian Minister of Health and Welfare, Dr. Hendrick reported that eight of ten patients with

surgically treated tumors of the central nervous system, after following an Essiac regimen, had "escaped

from the conventional methods of therapy including both radiation and chemotherapy."5 Yet today,

patients in Canada must go through a bureaucratic maze that makes it difficult or impossible for them to

receive Essiac therapy.

The story of Essiac began in 1922, when Caisse, a surgical nurse working in a Haileybury, Ontario,

hospital, noticed an elderly patient with a strangely scarred, gnarled breast. When Rene asked the

woman, who was nearly eighty, what had happened, the woman replied that some thirty years earlier,

she had developed a growth on her breast and an Indian friend had offered to heal it with herbal

medicine. This woman and her husband then went to Ontario, where doctors confirmed the diagnosis of

advanced cancer and told her the breast would have to be surgically removed. Opting instead to take her

chances with the Indian herbal healer, the woman returned to his mining camp and drank the brew daily.

Her tumors gradually shrank, then disappeared. Over two decades later, when Caisse stumbled across

her in the hospital, she was still totally cancer-free.

Caisse asked the woman for the herbal recipe. "My thought was that if I should ever develop cancer, I

would use it," Caisse later wrote.

In 1924, Caisse's aunt, Mireza Potvin, was diagnosed with advanced cancer of the stomach and was told

she had six months at the most to live. Remembering the Indian brew, Rene asked her aunt's physician,

Dr. R. O. Fisher of Toronto, for permission to try it on her dying relative. Dr. Fisher consented, and Rene

gathered the herbs to brew the tea. After drinking the herbal concoction daily for two months, Mireza

Potvin rallied, got well, and went on to live another twenty-one years.

Soon Caisse and Dr. Fisher teamed to treat cancer patients who had been written off by their doctors as

terminal. Many of these patients, too, showed dramatic improvement. Working nights and weekends in

Toronto in her mother's basement, which Rene had converted into a laboratory, she and Dr. Fisher

experimented on mice inoculated with human cancer. They modified the combination of herbs to

maximize efficacy. It was at this point that Rene named the herbal treatment Essiac (her name spelled

backwards).

One of Rene's first cases was a woman who had cancer of the bowel complicated by diabetes. In order to

avoid further problems, the patient stopped taking insulin in 1925. Under Essiac therapy, the woman's

tumor at first became larger and harder, almost obstructing her bowel. Then, as she continued her

Essiac injections, the tumor softened, got smaller, and disappeared. Oddly enough, the woman's diabetes

also disappeared during the course of Essiac treatment.

Dr. Frederick Banting, world-famous as the codiscoverer of insulin, reviewed this case in 1926.

According to Caisse, Dr. Banting concluded that Essiac must have somehow stimulated the pancreatic

gland into normal functioning, thus clearing up the diabetic condition. If this reported result is true,

Essiac would appear to have potential in the treatment of diabetes.

Nine doctors petitioned the Canadian federal health department in 1926, urging that Caisse be allowed to

test her cancer remedy on a broad scale. In their signed petition, they testified that Essiac reduced

tumor size, prolonged life in hopeless cases, and showed "remarkably beneficial results," even where

"everything else had been tried without effect."

In response, Ottawa's Department of Health and Welfare sent two investigating doctors armed with

official papers to arrest Nurse Caisse or restrain her from practicing medicine without a license. When

Rene explained to them that she was treating only terminal cases and accepting only voluntary

contributions, the two interrogators backed off. One of them, Dr. W. C. Arnold, was so impressed by

Caisse's clinical reports that he persuaded her to continue her experiments with mice at the Christie

Street Hospital in Toronto. In that series of tests, mice implanted with human cancer responded to Essiac

injections by living longer, their tumors regressing.

In 1935, the Town Council of Bracebridge turned over to Rene Caisse-for one dollar-per-month rent-the

old British Lion Hotel for use as a cancer clinic. Over the next seven years, Caisse treated thousands of

patients in this building, which had been repossessed by the village for back taxes. This unique

arrangement came about after Dr. A. F. Bastedo of Bracebridge referred a terminally ill patient with

bowel cancer to Caisse. Dr. Bastedo was so impressed by the patient's recovery, he persuaded the town

council to make the hotel building available to Rene.

Shortly after the clinic opened, Caisse's seventy-two-year-old mother, Friselde, was diagnosed with

cancer of the liver, inoperable because of her weak heart. One of Ontario's top specialists, Dr. Roscoe

Graham, said she had only days to live. Rene began giving daily injections of Essiac to her mother, who

had not been told she had cancer. After ten days of treatment, Friselde Caisse began to recover. She

regained her full health, with diminishing doses of Essiac, and lived another eighteen years before

passing away quietly from heart disease.

"This repaid me for all of my work," Rene reflected years later, "having given my mother 18 years of life

which she would not have had. [It] made up for a great deal of the persecution I had endured at the hands

of the medical world."6

After word of Caisse's impressive results spread to the United States, a leading diagnostician in Chicago

introduced her to Dr. John Wolfer, director of the tumor clinic at Northwestern University Medical

School. In 1937, Wolfer arranged for Rene to treat thirty terminal cancer patients under the direction of

five doctors. Rene commuted across the border to Chicago, carrying her bottles of freshly prepared

herbal brew. After supervising one and a half years of Essiac therapy, the Chicago doctors concluded

that the herbal mixture prolonged life, shrank tumors, and relieved pain.

Dr. Emma Carson, a Los Angeles physician, spent twenty-four days inspecting the Bracebridge clinic in

1937. A skeptical investigator who originally intended to stay in Bracebridge for just a couple of days,

she scrutinized the clinical records and examined over 400 patients. In her detailed report, Dr. Carson

wrote:

Several prominent physicians and surgeons who are quite familiar with the indisputable results obtained

in response to "Essiac" treatments . . . conceded to me that the Rene M. Caisse "Essiac Treatment" for

Cancer is the most humane, satisfactory and frequently successful remedy for the annihilation of Cancer

"that they had found at that time" . . .

I also visited, examined and obtained data at patients' homes where they were pursuing their business

vocations as ably as if they had never experienced the afflictions of Cancer. They declared their

restoration to normalcy was indisputably due to Miss Caisse's "Essiac" treatments.... They emphatically

declared "were it not for Miss Caisse's Essiac remedy for Cancer, they would have departed from this

earth" . . .

As I examined each patient regarding intervening progress during the preceding week and recorded

notes of indisputable improvements . . . I could scarcely believe my brain and eyes were not deceiving

me, on some of the most seriously afflicted cases....

The vast majority of Miss Caisse's patients are brought to her for treatment after Surgery, Radium,

X-Rays, Emplastrums, etc., has failed to be helpful, and the patients are pronounced incurable. Really the

progress obtainable and the actual results from "Essiac" treatments and the rapidity of repair was

absolutely marvelous and must be seen to convincingly confirm belief.

Another independent investigator of the Bracebridge clinic was Dr. Benjamin Guyatt, a University of

Toronto curator and anatomy professor. After making dozens of inspections of the clinic during the

1930s, Dr. Cuyatt summarized his findings as follows:

The relief from pain is a noticeable feature, as pain in these cases is very difficult to control. On checking

authentic cancer cases, it was found that hemorrhage was readily brought under control in many difficult

cases. Open lesions of lip and breast responded to treatment. Cancers of the cervix, rectum, and bladder

had been caused to disappear. Patients with cancer of the stomach, diagnosed by reputable physicians

and surgeons, have returned to normal activity.

. . . The number responding wholly or in part, I do not know. But I do know that I have witnessed in this

clinic a treatment which brings about restoration, through destroying the tumour tissue, and supplying

that something which improves the mental outlook of life and facilitates reestablishment of physiological

functions.7

Supporters of the Bracebridge nurse presented a bill to the Ontario parliament in 1938 to allow Caisse to

treat cancer patients with Essiac free from the constant threat of arrest to which she had been

subjected. Over 55,000 people signed a petition supporting the bill, including patients, their families, and

many doctors. The bill failed to pass by three votes.

This set the stage for the creation of the Royal Cancer Commission, which many believed was a judicial

farce. Comprised of six orthodox physicians with expertise in surgery, radiation, and diagnostics and led

by an Ontario Supreme Court justice, the commission was charged with an impartial investigation of

alternative cancer therapies. Public hearings opened in March 1939.

Even though 387 of Caisse's patients showed up to testify, only 49 were allowed to be heard. One after

another, patients and ex-patients testified that Rene Caisse had restored them to health and saved their

lives after they had been given up as dead by their orthodox doctors.

Annie Bonar testified that her diagnosed uterine and bowel cancer had spread after radium treatments

until her arm had swelled to double its size and turned black. Weighing ninety pounds the night before

she was to have the arm amputated, she opted for Essiac therapy instead. After four months of the herbal

treatment, her arm was back to normal and she had gained sixty pounds. A series of X-ray exams

revealed she was cancer-free. The Royal Commission, however, listed Annie Bonar's case as "recovery

due to radiation."

Walter Hampson, another patient of Caisse who testified, had cancer of the lip, diagnosed by a

pathologist. Refusing radium, he underwent Essiac therapy and was restored to normal. Despite the fact

that he had never had an operation (other than the removal of a tiny nodule for analysis), the commission

classified his case as "recovery due to surgery." These examples could be multiplied many times.

In addition to misattributing recoveries, the Royal Commission also labeled numerous cases as

"misdiagnoses," even though the patients had been diagnosed as definitely having cancer by two or more

qualified physicians. Using duplicitous tactics like these, the commission was able to conclude that "the

evidence adduced does not justify any favourable conclusion as to the merits of 'Essiac' as a remedy for

cancer...."

In 1942, a disheartened Rene Caisse, fearing imprisonment due to her medical work, closed her clinic.

Over the next thirty-odd years, she continued to treat cancer patients in great secrecy from her home.

Documents indicate that she was under surveillance by Canada's Health Department during the 1950s.

At the age of seventy, in 1959, Caisse was invited to the Brusch Medical Center in Massachusetts, where

she treated terminal cancer patients and laboratory mice with Essiac under the supervision of eighteen

doctors. After three months, Dr. Charles Brusch, eminent physician to the New England elite, and his

research director, Dr. Charles McClure, concluded that Essiac "has been shown to cause a decided

recession of the mass, and a definite change in cell formation" in mice. "Clinically, on patients suffering

from pathologically proven cancer, it reduces pain and causes a recession in the growth; patients have

gained weight and shown an improvement in their general health.... Remarkably beneficial results were

obtained even on those cases at the 'end of the road' where it proved to prolong life and the quality of that

life.... The doctors do not say that Essiac is a cure, but they do say it is of benefit."

The Sloan-Kettering Institute for Cancer Research tested one of the herbs in Essiac, sheep sorrel,

between 1973 and 1976. Caisse sent a quantity of the herb to Sloan-Kettering, along with detailed

instructions on how to prepare it as an injectable solution. On June 10,1975, Dr. Chester Stock, a

Sloan-Kettering vice president, wrote to Rene: "Enclosed are test data in two experiments indicating

some regressions in sarcoma 180 of mice treated with Essiac" (emphasis added).8 Despite these

promising results, the tests ground to a halt when Rene was horrified to learn that instead of boiling the

herb, as she had instructed, the scientists were freezing it.

In 1977, Rene sold the formula for Essiac to the Resperin Corporation, a Canadian company. Resperin's

tests on Essiac, though initially encouraging, dragged on for years. Patients in Canada seeking Essiac

through the government must first find a physician who will sponsor them and submit the appropriate

official form. The physician should contact the Health Protection Branch of the Canadian Health and

Welfare department to arrange to purchase the product from Resperin Corporation. The physician's

request should roughly read: "I have a patient who has (type of cancer) affecting (body parts or organs). I

request permission to treat the patient with Essiac on an emergency basis." The physician should mail

the request to the Health Protection Branch, Bureau of Human Prescription Drugs, Director's Office, c/o

Emergency Drug Division, Tower B- Second Floor, 355 River Road, Place Vanier, Vanier, Ontario K1A

1B8. Many doctors are reluctant to do this, however, fearing establishment pressure or ridicule. Even if

the necessary forms are submitted, permission to use Essiac is not always granted.

A report issued in 1982 by the Health Protection Branch of the Canadian Health and Welfare department

finds that "no clinical evidence exists to support claims that Essiac is an effective treatment for cancer."

This blanket condemnation ignores sixty years of clinical documentation and observational evidence as

well as laboratory studies. The report says:

In 1982, 112 physicians who had received Essiac under these circumstances, were asked to submit case

reports. Seventy-four responded on 87 cancer patients. Of these, 78 showed no benefit.

Investigation of the nine remaining cases revealed that the cancer was progressing (four cases), the

patient had died (two cases) or that the disease had stabilized (three cases).

Of this last group, all the patients had previously undergone some form of cancer treatment which could

have stabilized the disease.

The report does not explain why only 74 of the 112 physicians responded. Were the other 38 doctors

perhaps afraid to submit responses favorable towards Essiac, fearing orthodox ridicule and peer

pressure?

It is also not clear whether the 78 patients that "showed no benefit" experienced a reduction in pain or an

improvement in appetite. These important components of cancer care are generally not counted as a

benefit in such studies.

Were any of the 87 patients, all severely ill, given intramuscular injections of Essiac, as Rene Caisse so

often administered in advanced cases? Critics of the report say that no patients were given

intramuscular injections.

Was the herbal mixture prepared correctly, or were the herbs possibly frozen and damaged, as was

done at Sloan-Kettering? Were the oral doses given frequently enough? Neither answer is known.

In three cases, "the disease had stabilized." What does this mean? Had the cancer stopped growing? If

so, that is highly significant.

What about the four cases where the "cancer was progressing," plus the two cases where the "patient

had died"? Why are these counted among the "remainder" rather than among those that "showed no

benefit"? Doesn't that mean they did show some benefit, and if so, what were the benefits? The report

does not say.

Even a casual analysis of these poorly run trials illustrates the bias that pervades much of the research

purporting to be objective and scientific.

Gary Glum, biographer of Rene Caisse, calls the Canadian government report an outright deception. He

says that some of the people listed in the report as "dead" were actually alive and well and that a number

of them showed up on Caisse's doorstep in 1978, the first year of the study, to thank her profusely for

having saved their lives. Glum views the report as one more attempt by Canada's medical orthodoxy to

discredit Essiac.

A Los Angeles chiropractor, Glum spent three years researching Caisse's story. In his biography of the

nurse, Calling of an Angel (see Resources),9 published in 1988, Glum says he obtained the formula for

Essiac from a woman who had achieved total remission of her cancer after treatment by Rene. This

woman, according to Glum, was given the Essiac formula in writing by Caisse. The unidentified woman,

as Glum tells it, tried to alert the world to the efficacy of Essiac in treating cancer, and in the late 1970s,

she took her case as far as the Michigan Superior Court but was then constantly harassed by FBI

(Federal Bureau of Investigation) and FDA officials.

Glum says that he later verified the authenticity of the Michigan woman's formula with Mary McPherson,

an Ontario woman who was Caisse's close friend. McPherson lived and worked alongside Caisse for

many years, after the Bracebridge nurse cured McPherson's mother of cancer in the 1930s. McPherson

confirmed by telephone that she did in fact meet with Glum and that his formula was indeed correct,

although there were variations that Rene occasionally used.

Glum's critics contend that the formula Glum gives in an instruction sheet accompanying his book is

inaccurate. They charge that it is missing at least one key ingredient and is drastically off in the ratios of

the various herbs. The critics allege that Glum's version of Essiac is not the true Essiac and that it is

potentially harmful to patients.

Glum steadfastly denies this. He points out that he put himself at great personal and legal risk to divulge

what he maintains is the correct formula. He asserts that he is the only person in the alternative cancer

field who has openly publicized the exact details of a purported cancer cure, unlike others who keep the

details of their therapy secret, or proprietary. Thousands of copies of Glum's book were seized and held

at the United States-Canada border by Canadian authorities, who say the book is advertising of an

unapproved drug. The book was finally allowed into Canada through the strenuous efforts of a

high-ranking Canadian politician, yet thousands of confiscated books have still never been released,

according to Glum.

Glum says he paid the unidentified woman $120,000 for the Essiac formula and insists that he will never

recover the money. He claims that his formula is identical to the Essiac tested by medical researchers in

the Soviet Union and China when Resperin officials were attempting to interest the medical

establishments there in a cancer cure.

According to Glum, the herbal potion prepared by following the instructions supplied in his book has

helped many cancer and AIDS patients get well. Some AIDS patients taking the herbal tea report that

drastically low T-cell counts have risen to normal.

Sheila Snow, who coauthored a pivotal 1977 article on Caisse for Canada's Homemaker's magazine,

believes that Glum's version of Essiac "is the recipe Rene used in the 1930s when she prepared the

remedy in her Bracebridge clinic for hundreds of patients, and quite conceivably the one passed along to

the Resperin Corporation for its clinical studies." In a July 1991 article on Essiac in the Canadian Journal

of Herbal Medicine, Snow gives the exact recipe and preparation instructions presented by Glum. In her

opinion, "We owe a large debt of gratitude to Dr. Glum for having the courage to take on this enormous

responsibility-no small task!-at great personal financial expense, time and energy."

Dr. Charles Brusch, cofounder of the Brusch Medical Center where Rene worked in 1959, reported in a

letter dated August 3, 1991, "I have been taking this [Essiac] myself since 1984 when I had several

cancer operations, and I have every faith in it. Of course, each person's case is different as well as each

person's own individual health history.... Someone may respond in a week; someone else may take

longer, and whether or not someone is cured of cancer, the Essiac has been found to at least prolong life

by simply strengthening the body."

Brusch went on to note that "I was given the true original formula by Rene when she worked with me in

my clinic." He added that he passed along this authentic formula to Canadian radio

producer-broadcaster Elaine Alexander of Vancouver, who had been following the Essiac story for

twenty years and had interviewed on her program many cancer patients who had been cured through

Essiac. Documents indicate that in November 1988, Brusch transferred Caisse's herbal formula to

Alexander, who then arranged to have the product manufactured and sold through a distributor.

Alexander's Essiac is offered strictly as a nutritional product, under a different brand name, with the

manufacturer making no claims regarding its reputed value in treating cancer.

Alexander points out that the method of preparation, the precise ratios of the ingredients, and the

correct dosages are all crucial to Essiac's efficacy. She says that Caisse continually improved on Essiac

over the years through experimentation and that she believes Glum's version of Essiac may be "an early,

primitive version" of a formula Caisse later strengthened and perfected. Alexander further claims that

the various "specious facsimiles" of Essiac on the market can be quite dangerous.

Testimonials from cancer patients who achieved complete remission or considerable improvement using

Essiac are obtainable from Elaine Alexander. These remarkable letters document cases of the last fifteen

years and encompass many types of cancer, including pancreatic, breast, and ovarian cancer; cancers

of the esophagus, bile ducts, bladder, and bones; and lymphoma and metastatic melanoma.

Muriel Peters of Creston, British Columbia, one of the people who wrote to Elaine Alexander to describe

her experience with Essiac, was diagnosed in 1981 with a malignant tumor the size of an orange on her

coccyx, the triangular bone at the base of the spine. She underwent surgery a week later. The surgeons

told her, "We got it all," but according to Muriel, "By the time they had found the tumor, it had begun to

flare up the spine among the nerve endings, so they could not cut there." She had twenty-nine radiation

treatments following the surgery. In September 1982, sensing numbness in her lower abdominal area,

she went to the Cancer Clinic in Vancouver and was told by a head surgeon that the tumor had spread to

her spine and was inoperable, and nothing more could be done.

When her brother-in-law mentioned a man with cancer who had been given three months to live but was

cured "somewhere down South," Muriel Peters followed up the lead. One month later, she visited the

Bio-Medical Center in Tijuana, Mexico, and began the Hoxsey herbal therapy. Within three months,

sensation returned to her lower abdomen, but this was followed by "three months of excruciating pain

which no pills could relieve." She then began taking Essiac in liquid form, which she obtained from the

Resperin Corporation through her doctor. After twelve days, the pain subsided. "From then on I was on

my way up."

For the next year and a half, Muriel took Essiac daily. She also remained on the Hoxsey regimen, which

consisted of an herbal tonic, vitamin supplements, and a special diet stressing fresh vegetables, greens,

and fruits. "I felt the two complemented each other," Muriel explains. "Without the diet and the vitamins, I

really doubt if either of the tonics would have been quite enough. The body has to rebuild what the cancer

has broken down, therefore healthy foods are needed by the body to reconstruct itself."

About a year after she started her dual program, Muriel returned for tests to the Vancouver Cancer

Clinic. Incredulous, the attending doctor told her, "For reasons unknown there have been notable

changes in your body."

"When the doctor left the room," recalls Muriel, "the attending nurse asked me what I was doing to bring

about these changes, and I only said, 'I'm on a diet and vitamins.' The nurse asked, 'On your own?' I

replied, 'No, by doctors directing.' She then said, 'Well, as long as you're not going to Mexican quacks, as

many are doing.'"

A complete medical checkup in September 1989 found Muriel Peters cancer-free and in excellent health.

At sixty-eight, she reported, "I'm the healthiest person in British Columbia. I love life and living.... I have

learned what life is all about." X-rays and blood tests in January 1991 confirmed her to be in complete

remission, nine years after she was diagnosed with inoperable, "hopeless" cancer.

Elaine Alexander says she met a Vancouver physician who, in 1990, had spoken with an oncologist at

Canada's Health Protection Branch in Ottawa. This physician, according to Alexander, was told by the

government oncologist, "It is known, at this office, that Essiac is effective against brain tumors,

especially brain stem tumors." Critics of Essiac will no doubt dismiss this story as a self-serving

fabrication. Yet Gary Glum has a remarkably similar story. He recalls a man who telephoned him to say

that his two-year-old daughter had been diagnosed with an inoperable, advanced brain tumor and was

given just weeks to live. The man, according to Glum, was calling to thank him for writing Caisse's

biography, through which he had learned about Essiac. His daughter had been saved by the herbal

remedy and, at age five, was in perfect health.

Are these stories just a singular coincidence? Glum and Alexander do not speak to each other. Their

relationship, if anything, is one of rivalry, each party feeling that he or she possesses the "correct"

Essiac formula. So it is ridiculous to suggest that they "compared notes" in order to concoct similar

accounts of Essiac's reported efficacy in treating cancer.

It is more likely that Caisse experimented with her basic recipe over the years and that some of the

contemporary products purporting to be Essiac reproduce major variants of her formula. Confirming this

theory would require exhaustive detective work beyond the scope of this book. Readers are urged to

thoughtfully evaluate any and all claims. Caution is advised since a number of the purported versions of

Essiac on the market today do not even contain the principal herbs, instead substituting one or more

incorrect ingredients.

The Canadian herbal remedy developed by Rene Caisse is not being recommended in this chapter as a

"magic bullet" for all cancers. There is no hard evidence on what percentage of Caisse's patients

survived five years or more. Nor is there any reliable statistical evidence on the efficacy of contemporary

Essiac or Essiac-like herbal formulas. Despite the dramatic, near-miraculous cures Caisse undoubtedly

achieved, an unknown percentage of patients under her care succumbed to their disease, perhaps too

severely ill to be treated.

The world has become an infinitely more polluted place since the 1920s and '30s, when Caisse did her

pioneering work. Carcinogenic, toxic chemicals and radioactive isotopes that pollute our water, air, and

food also reside permanently in the cells of our bodies, weakening our natural immunity and possibly

making the remission of cancer more difficult. For these reasons, combining Essiac with nutritional and

other approaches may make the most sense.

+++

THE ESSIAC STORY

Rene Caisse was a nurse in Canada. In 1923 she observed that one of her doctor's patients, a woman with terminal cancer, made a complete recovery. Inquiring into the matter, Rene found that the woman had used a herbal remedy given to her by an Ojibway indian herbalist. Rene visited the indian medicine man, and he gladly and freely presented her with his tribe's formula. He explained to her that the Ojibway used their tonic both for spiritual balance and body healing. The formula consisted of four common herbs. They were blended and cooked in a fashion which caused the concoction to have a greater curative power than any of the four herbs themselves. The four herbs were Sheep Sorrel, Burdock Root, Slippery Elm Bark, and Rhubarb Root.

With her doctor's permission, Rene began to administer the herbal remedy to other terminal cancer patients who had been given up by the medical profession as incurable. Most recovered.

Rene then began to collect the herbs herself, prepare the remedy in her own kitchen, and to treat hundreds of cancer cases. She set up a clinic in Bracebridge, Ontario where she administered the herbal remedy free to all who sought her help. She found that Essiac, as she named the herbal remedy, could not undo the effects of severe damage to the life support organs. In such cases, however, the pain of the illness was alleviated and the life of the patients was extended longer than predicted. In the other cases, where the life support organs had not been severely damaged, cure was complete, and the patients lived another 35 or 40 years. Some are still alive today.

Rene selflessly dedicated herself to helping these patients. She continued to treat hundreds of patients from her home. She did not charge for her services. Donations were her only income. They barely kept her above the poverty line. Over the years word of her work began to spread. The Canadian medical establishment did not take kindly to this nurse administering this remedy directly to anyone with cancer who requested her help. Thus began many years of harassment and persecution by the Canadian Ministry of Health and Welfare. Word of this struggle was carried throughout Canada by newspapers.

The newspaper coverage of Rene's work began to make her famous. Word was also spread far and wide by the families of those healed by Essiac. Eventually, the Royal Cancer Commission became interested in her work. They undertook to study Essiac.

In 1937 the Royal Cancer Commission conducted hearings about Essiac. Eventually the Canadian Parliament, prodded by the newspaper coverage and the widespread support generated for Rene by former patients and grateful families, voted in 1938 on legislation to legalize the use of Essiac. Fifty-five thousand signatures were collected on a petition presented to the Parliament. The vote was close, but Essiac failed by three votes to be approved as an officially sanctioned cure for cancer.

The complete story of Rene Caisse's life and struggles is told in a book written by Dr.Gary Glum entitled The Calling of An Angel. Copies can be obtained from Silent Walker Publishing, PO Box 80098, Los Angeles CA 90080. The book tells of the documented recovery of thousands of cancer patients who had been certified in writing by their doctors as incurable. Rene continued her work for 60 years. She died in 1978. Rene had entrusted her formula to several close friends, one of whom passed the formula along to Dr. Glum.

Of interest is that, in the 1960s, Rene Caisse worked with the well known Brusch Clinic in Massachusetts. Dr. Charles A. Brusch was the personal physician for President John F. Kennedy. After 10 years of research about Essiac, Dr. Brusch made the following statement: "Essiac is a cure for cancer, period. All studies done at laboratories in the United States and Canada support this conclusion".

What It Is

Rene Caisse' a herbal formula contains four commonly occurring herbs:

Sheep Sorrel (Rumex acetosella).

The leaves of young Sheep Sorrel plants were popular as a cooking dressing and as an addition to salads in France several hundred years ago. Indians also use Sheep Sorrel leaves as a tasty seasoning for meat dishes. They also baked it into their bread. Thus it is both an herb and a food.

Sheep Sorrel belongs to the buckwheat family. Common names for Sheep Sorrel are field sorrel, red top sorrel, sour grass and dog eared sorrel. It should not be confused with Garden Sorrel. (Rumex acetosa).

Sheep Sorrel grows wild throughout most of the world. It seeks open pastures, rocky areas, and the shoulders of country roads. It is considered to be a common weed throughout the U. S. The entire Sheep Sorrel plant may be harvested to be used in Essiac. Or, just the leaves and stems may be harvested, and this allows the plants to be "reharvested" later. The plant portion of the Sheep Sorrel may be harvested throughout the spring, summer, and fall. Harvest the leaves and stem before the flowers begin to form, since at this stage, all of the energy of the plant is in the leaves.

Burdock Root (Arctium lappa).

The roots, young stems, and seeds of the Burdock plant are edible. Young stalks are boiled to be eaten like asparagus. Raw stems and young leaves are eaten in salads. Parts of the Burdock plant are eaten in China, Hawaii, and among the Native American cultures on this continent. It is then, both a herb and a food.

The Burdock is a member of the thistle family. Remember the last time you cleaned cockleburrs from your clothing after a sojourn in the woods or meadow? Chances are, you had run up against this very friendly and helpful plant, you just didn't know it! It is a common pasture weed throughout North America. It prefers damp soils.

The first years the Burdock plant produces only green leafy growth. It is during the second year that it produces the long sturdy stems with annoying burrs.

The root of the Burdock plant is harvested. It is harvested from only the first year plants. The roots are about an inch wide, and up to three feet long. As with the Sheep Sorrel, the roots should only be harvested in the Fall when the plant energy is concentrated in the roots. And again, purchase your roots only from a reliable supplier.

Slippery Elm (Ulcus fulva).

The inner bark of the Slippery Elm tree has a long history of use as a food supplement and herbal remedy. Pioneers knew of it as a survival food. The powdered bark has long been used, and is still being used today, as a food additive and food extender, rich in vitamin and mineral content. Thus it also is both an herb and a food.

The Slippery Elm is a favorite shade and ornamental tree. It is found throughout Canada and the United States. Only the inner bark of the Slippery Elm is used to make Essiac. Reliable supplies of Slippery Elm can be purchased in powdered form, and this is probably easier and preferable to harvesting it yourself. Should you wish to harvest your own Slippery Elm, strip the bark from branches, rather than from the main trunk system of the tree so that you do not damage the tree.

Turkey Rhubarb (Rheum palmatum).

We have all eaten Rhubarb. Its red, bittersweet stems are to be found in supermarket produce shelves each Spring. We also eat rhubarb pie, jams and pudding. The Turkey Rhubarb is a member of the rhubarb family with roots which contain a particularly strong and desirable potency.

The Turkey Rhubarb grows in China. The roots are harvested when the plants are at least six years old. This imported product has more potency than our native rhubarb. Rene Caisse began her Essiac work using the domestic rhubarb root, later discovering that the imported variety was more potent and less bitter. However most of the Turkey Rhubarb which is now imported into this country is irradiated, so that native rhubarb is now once again the rhubarb of choice for your Essiac blend.

Notes:

1. Should you choose to harvest your own plants, we strongly suggest that you follow the Native American practice of saying a short prayer to the plants before you harvest them. Thank them for the help they will give you. We believe that your plants, thus consecrated, will be more potent and effective.

2. Keep your eye out for classes on herbs and herb identification. Seek out herbalists who are willing to educate you on plant identity, harvesting techniques, plant drying and processing.

3. Do not collect herbs from areas where insecticides or herbicides have been used. You want only organic herbs!

The Formula

Note: Many of you may prefer to purchase your Rene Caisse herbal drink in bottles. Others may wish to buy a package of the dried herb mixture and brew their own. We provide mail order instructions for both on page 13. The original formula, as given by Rene Caisse, is listed below: Please note that she made large batches for many patients, and we are reprinting here her exact instructions for a two gallon batch, although you would probably not need such a large amount at one time. A smaller amount is offered in the mail order dried herbal package (see pg. 13) which makes 1/2 gallon of Essiac (which is a two week or four week supply, depending upon whether you take it once or twice daily).

Ingredients: 52 parts: Burdock Root (cut or dried) (parts by weight). 16 parts: Sheep Sorrel (powdered) 1 part: Turkey Rhubarb Root (powdered) or 2 parts native Rhubarb Root 4 parts: Slippery Elm Bark (powdered)

This is the basic four herb formula which was presented to the Royal Cancer Commission in 1937 and was found by them to be a "cure for cancer". Later in her life, while working with Dr. Charles Brusch in Massachusetts, Rene added small potentizing amounts of four other herbs to her basic four herb formula. They were added as follows: Kelp (2 parts), Red Clover (1 part), Blessed Thistle (1 part), Watercress (0.4 parts). We consider the addition of these four extra herbs optional.

Supplies Needed: 4 gallon stainless steel pot with lid 3 gallon stainless steel pot with lid Stainless steel fine mesh double strainer, funnel & spatula 12 or more 16 oz. sterilized amber glass bottles with airtight caps, or suitable substitutes.

Preparation:

1. Mix dry ingredients thoroughly. Place herbs in a plastic bag and shake vigorously. 2. Bring the sodium free distilled water to a rolling boil in the 4 gallon pot (with lid on). Should take approximately 30 minutes at sea level. 3. Stir in 1 cup of dry ingredients. Replace lid and continue to boil for 10 minutes. 4. Turn off stove. Scrape down the sides of the pot with the spatula and stir mixture thoroughly. Replace the lid. 5. Allow the pot to remain closed for 12 hours. Then turn the stove to the highest setting and heat to almost a boil (approximately 20 minutes). Do not let boil. 6. Turn off the stove. Strain the liquid into the 3 gallon pot. Clean the 4 gallon pot and strainer. Then strain the filtered liquid back into the 4 gallon pot. 7. Use the funnel to pour the hot liquid into sterilized bottles immediately, taking care to tighten the caps. After the bottles have cooled, tighten the caps again. 8. Refrigerate. Rene's herbal drink contains no preservative agents. If mold should develop, discard the bottle immediately.

Caution: All bottles and caps must be sterilized after use if you plan to reuse them for Essiac. Bottle caps must be washed and rinsed thoroughly, and may be cleaned with a 3% solution of food grade hydrogen peroxide (may be purchased in health food stores). To make a 3% solution, mix 1 ounce of 35% food grade hydrogen peroxide with 11 ounces of sodium free distilled water. Let soak for 5 minutes, rinse and dry. If food grade hydrogen peroxide is not available, use one half teaspoon of Clorox to one gallon of distilled water.

Instructions for Use (as reported by Dr. Glum) 1. Keep refrigerated. 2. Shake bottle well before using. 3. May be taken either cold from the bottle, or warmed (never microwave). 4. As a Preventative, daily take 4 tablespoons (2 ounces) at bedtime or on an empty stomach at least 2 hours after eating. 5. People with cancer and other ill people may wish to twice daily take 4 tablespoons (2 ounces), once in the morning, 5 minutes before eating, and once in the evening, at least 2 hours after eating.

Note:

a. Stomach Cancer patients must dilute the herbal drink with an equal amount of sodium free distilled water. b. Many people have reported that Rene's drink works well to detoxify the body, and have taken it as a detoxification program. c. Precaution: Some doctors advise against taking the herbal formula while pregnant.

Recommendation: Rene reported that the twelve hour brewing process is essential for Essiac to have its special powers. Essiac is now being offered to the public in pills, teabags, and homeopathic drops. We do not recommend them. They may work, but they are not what Rene used, nor have we seen evidence that they work.

What It Does

The components of Rene's herbal drink interact to have an amazing effect on the human body. The chemicals, minerals, and vitamins all act synergistically together to produce a variety of healing agents.

Sheep Sorrel:

Sorrel plants have been a folk remedy for cancer for centuries both in Europe and America. Sheep Sorrel has been observed by researchers to break down tumors, and to alleviate some chronic conditions and degenerative diseases.

It contains high amounts of vitamins A and B complex, C,D,E,K,P and vitamin U. It is also rich in minerals, including calcium, chlorine, iron, magnesium, silicon, sodium, sulphur, and has trace amounts of copper, iodine, manganese and zinc. The combination of these vitamins and minerals nourishes all of the glands of the body. Sheep Sorrel also contains carotenoids and chlorophyll, citric, malic, oxalic, tannic and tartaric acids.

The chlorophyll carries oxygen throughout the bloodstream. Cancer cells do not live in the presence of oxygen. It also:

o reduces the damage of radiation burns o increases resistance to X-rays o improves the vascular system, heart function intestines, and lungs o destroys parasites in the body o aids in the removal of foreign deposits from the walls of the blood vessels o purifies the liver, stimulates the growth of new tissue o reduces inflammation of the pancreas, stimulates the growth of new tissue o raises the oxygen level of the tissue cells

Sheep Sorrel is the primary healing herb in Essiac.

Burdock Root

For centuries Burdock has been used throughout the world to treat illness and disease. The root of the Burdock is a powerful blood purifier. It clears congestion in respiratory, lymphatic, urinary and circulatory systems. It promotes the flow of bile, and eliminates excess fluid in the body. It stimulates the elimination of toxic wastes, relieves liver malfunctions, and improves digestion. The Chinese use Burdock Root as an aphrodisiac, tonic, and rejuvenator. It assists in removing infection from the urinary tract, the liver, and the gall bladder. It expels toxins through the skin and urine. It destroys parasites. It is good against arthritis, rheumatism, and sciatica.

Burdock Root contains vitamins A, B complex, C, E, and P. It contains high amounts of chromium, cobalt, iron, magnesium, phosphorus, potassium, silicon, and zinc. It also contains smaller amounts of calcium, copper, manganese, selenium, and sulphur.

Much of the Burdock Roots curative power is attributed to its principal ingredient of Unulin, which helps to strengthen vital organs, especially the liver, pancreas, and spleen.

Slippery Elm Inner Bark

Slippery Elm Bark is widely known throughout the world as a herbal remedy. As a tonic it is known for its ability to sooth and strengthen the organs, tissues, and mucous membranes, especially the lungs and stomach. It promotes fast healing of cuts, burns, ulcers and wounds. It revitalizes the entire body.

It contains, as its primary ingredient, a mucilage, as well as quantities of gallic acid, phenols, starches, sugars, the vitamins A, B complex, C, K, and P. It contains large amounts of calcium, magnesium, and sodium, as well as lesser amounts of chromium and selenium, and trace amounts of iron, phosphorous, silicon and zinc.

Slippery Elm Bark is known among herbalists for its ability to cleanse, heal, and strengthen the body.

Rhubarb Root

Rhubarb, also a well known herb, as been used worldwide since 220 BC as a medicine.

The Rhubarb root exerts a gentle laxative action by stimulating the secretion of bile into the intestines. It also stimulates the gall duct to expel toxic waste matter, thus purging the body of waste bile and food. As a result, the liver is cleansed, and chronic liver problems are relieved.

Rhubarb root contains vitamin A, many of the B complex, C, and P. Its high mineral content includes calcium, chlorine, copper, iodine, iron, magnesium, manganese, phosphorous, potassium, silicon, sodium, sulphur, and zinc.

Rene Caisse's Herbal Drink Has The Following Therapeutic Activity: 1. Prevents the buildup of excess fatty deposits in artery walls, heart, kidney and liver. 2. Regulates cholesterol levels by transforming sugar and fat into energy. 3. Destroys parasites in the digestive system and throughout the body. 4. Counteracts the detrimental effects of aluminum, lead and mercury poisoning. 5. Strengthens and tightens muscles, organs and tissues. 6. Makes bones, joints, ligaments, lungs, and membranes strong and flexible, less vulnerable to stress or stress injuries. 7. Nourishes and stimulates the brain and nervous system. 8. Promotes the absorption of fluids in the tissues. 9. Removes toxic accumulations in the fat, lymph, bone marrow, bladder, and alimentary canals. 10. Neutralizes acids, absorbs toxins in the bowel, and eliminates both. 11. Clears the respiratory channels by dissolving and expelling mucus. 12. Relieves the liver of its burden of detoxification by converting fatty toxins into water-soluble substances that can then be easily eliminated through the kidneys. 13. Assists the liver to produce lecithin, which forms part of the myelin sheath, a white fatty material that encloses nerve fibers. 14. Reduces, perhaps eliminates, heavy metal deposits in tissues (especially those surrounding the joints) to reduce inflammation and stiffness. 15. Improves the functions of the pancreas and spleen by increasing the effectiveness of insulin.

16. Purifies the blood. 17. Increases red cell production, and keeps them from rupturing. 18. Increases the body's ability to utilize oxygen by raising the oxygen level in the tissue cells. 19. Maintains the balance between potassium and sodium within the body so that the fluid inside and outside each cell is regulated: in this way, cells are nourished with nutrients and are also cleansed. 20. Converts calcium and potassium oxalates into a harmless form by making them solvent in the urine. It also regulates the amount of oxalic acid delivered to the kidneys, thus reducing the risk of stone formation in the gall bladder, kidneys, or urinary tract. 21. Protects against toxins entering the brain. 22. Protects the body against radiation and X-rays. 23. Relieves pain, increased appetite, and provides more energy along with giving a sense of well being. 24. Speeds up wound healing by regenerating the damaged area. 25. Increases the production of antibodies like lymphocytes and T-cells in the thymus gland, which is the defender of our immune system. 26. Inhibits and possibly destroys benign growths and tumors. 27. Protects the cells against free radicals.

Source List of Suppliers

Bottles of Rene Caisse's Herbal Remedy: Bottles of the herbal remedy can be purchased by mail order for $14.50 per 16 oz. bottle, plus $3.00 shipping and handling for orders up to $25.00 and $5.00 for orders over $25.00.

Dried Herbal Mix: Should you wish to prepare your own Rene Caisse herbal drink, you may mail order packets of the dried herb combination. Each packet will allow you to prepare approximately one half gallon of the drink. The cost is $12.00 per packet plus $3.00 shipping and handling for orders up to $25.00 and $5.00 for orders over $25.00.

You May Mail Order Bottles of Rene Caisse's Remedy, and The Dried Herbal Mix From: Natural Heritage 4524 Curry Ford Rd., Suite 530 Orlando FL 32812 Tel: (407) 859 8638

Mastercard, Visa and Discover accepted. For telephone orders, the best time to order is Monday, Wedneday & Friday, 9:00am to 4:00pm

ESSIAC - AN OJIBWA INDIAN HERBAL CANCER REMEDY

Essiac, believed to be Natures Secret Cure for Cancer, IS NO SECRET ANYMORE.

Named after Canadian nurse Rene Cassie, spelled backwards = Essiac. Rene used this formula to treat cancer patients for nearly 60 years before her death in 1978. There are many success stories to be told by people that Rene treated and many more stories of successful treatment since her death.

This herbal tea consists of four herbs: Sheep sorrell (Rumex acetosella), Burdock Root (Arctium lappa) Slippery elm bark (Ulmus rubra) and Turkey rhubarb root (Rheum officinalis) and it is available from many sources across the U.S. and Canada. Our formula is prepared from the original formula, no additions, no substitutions or subtractions are made. All the herbs are certified organic or wildcrafted (Slippery elm bark). Each herb is hand prepared for consistency and each formula is individually weighed to the tenth of a gram. Our formulas are prepared one at a time and will yield 2 gallons of herbal tea.

We firmly believe that there is no higher quality product available anywhere at any price. We ship this formula across the U.S. and around the world with the same guarantee of superior quality, that backs up all of our products.

Each 2 gallon formula sells for $18.95 + Shipping & Handling. The formula is not difficult to prepare and comes with full directions for preparation.

We make no medical claims regarding this formula; however, we can tell you our feedback has been phenomenal.

KNOWN BY MANY AS THE ULTIMATE DETOXIFIER, ESSIAC CAN HELP STRENGTHEN THE IMMUNE SYSTEM MAKING IT EFFECTIVE AGAINST SUCH AILMENTS AS:

HYPOGLYCEMIA, PARKINSON'S, MULTIPLE SCLEROSIS, CHRONIC FATIGUE SYNDROME, AIDS, ULCERS, THYROID PROBLEMS, FIBROIDS, HEMORRHOIDS, PROSTATE & URINARY PROBLEMS, CIRCULATION, DIATETES, MALIGNANCIES, SLEEPING DISORDERS, WARTS, PSORIASIS, LUPUS, IMPOTENCE, ALZHEIMER'S, ASTHMA, SINUS & ALLERGIES.

Call 1-888-417-7744 to order!

+++

MISCELLANEOUS INFORMATION ON ESSIAC

Author Unknown

1. An Introduction to the book Calling of An Angel by Dr. Gary L. Glum.

2. The Essiac Formula.

3. Address and phone number for more information.

4. Summary of Article in Canadian Journal of Herbalism

Introduction chapter to a book called Calling of An Angel : The true story of Rene Caisse and an indian herbal medicine called ESSIAC - Nature's cure for cancer. (isbn# 0-9620364-0-4) By Dr. Gary L. Glum. Published by Silent Walker Publishing, Los Angeles (c) Copyright 1988, all rights reserved. Permission to copy, transmit, and share the introductory chapter has been granted by the author. Dr. Glum can be reached by telephone at 310-271-9931 For further information.

This is the story of a woman named Rene Caisse. For more than 50 years, until her death in 1978 at the age of 90, she treated thousands of cancer patients, most of them written off by doctors as terminally ill, with her own secret herbal formula. She called it Essiac - Cassie spelled backwards - and she brewed the tea herself, alone in the kitchen.

Her patients swore by her. They were devoted. Men and women who believed she cured them of cancer told their friends and families, wrote letters to doctors and politicians, swore affidavits, testified before the Canadian parliement and pleaded with Rene Caisse to supply them with more Essiac when they needed it. Some husbands and wives of patients who died wrote Rene letters thanking her profoundly for making life easier - free of pain - and longer for their loved ones. Her funeral in the village of Bracebridge, about 170 kilometers north of Toronto, was attended by hundreds of people, including former patients Rene had treated for terminal cancer as far back as the 1930's and who were still on their feet to bury her and tell her stories.

I'm convinced that Essiac works. It has potent - and preventive - power. It is a gift from nature. I've seen a small part of the evidence with my one eyes, and I've experienced Essiac's power as a healthful tonic in my own life. I suffered from chronic bronchitis until a few years ago when I first heard of Essiac and tried it myself. Within a few days my cough disappeared and it hasn't returned. I still drink the Essiac. It tastes like what it is, an herbal tea. About as plain and mild as any of the other herbal teas from around the world you can buy at any supermarket. I've never felt better. All though Canada and in parts of the United States today there are people of all ages who are bsolutely convinced that Essiac saved their lives or the lives of friends and loved ones. But you can't buy it in any supermarket.

Claims have been made - since about 1925, in fact - that Essiac is an effective treatment for cancer. So the governments of North America have classified it as a "drug." The Canadian government almost legalized its use by Rene in 1939, and has gone through fits and starts ever since in deciding how to handle the situation. The policy has ranged from threatening to arrest Rene if she didn't close her clinic to promising her publicly - on the record, in the press - that she wouldn't be arrested if she would agree to keep her clinic open, thus quieting the public clamor that arose after the government threatened to shut her down.

In the last decade, the Canadian government has classified Essiac as an "experimental drug," and then an "experimental drug that failed to show promise", and today - as Dr. Hendrick's letter shows - the internal battles are still going on in Canada over the future of Essiac.

In the U.S., A 1978 class action suit in federal court in Detroit seeking to authorize the importation of Essiac for cancer treatment was defeated by the government. Other than that, the U.S. government hasn't faced that much pressure about Essiac. There are probably high level officials in the U.S. Food and Drug Administration - and the National Cancer Institute - who make life and death decisions about cancer drugs who could honestly say they've never heard of Essiac. I hope they'll take the time to read this book.

I don't claim that Essiac is a miraculous panacea, capable of curing all cancers in all people, nor do I believe that. Rene Caisse didn't even believe that. She didn't claim Essiac as a "cure for cancer."

Her former patients were the ones who put forward that claim, strenuously and over many decades. What Rene maintained was that Essiac caused regression in some cancerous tumors, the total destruction of others, prolonged life in most cases and - in virtually every case - significantly diminished the pain and suffering of cancer patients.

If the testimonials of Rene's former patients, including those sworn under oath, have any credibility at all - and when I present then, I think you'll agree they do - then Essiac's powers as a pain reliever in cancer patients are nothing short of phenomenal. In sixty years of personal accounts, the easing of agony and an increased sense of well-being - often to the point of getting through the day without narcotics - is one of the predominant themes. You hear it over and over again, and always told with a deep sense of gratitude.

Rene fought almost her whole adult life against overwhelming odds and under incredible pressures, some of them self-imposed, to establish those simple facts as accepted wisdom. She never gave up her fight. But for one woman many years ago to persuade the medical and legal institutions of North America that a natural treatment for cancer - based on herbs that grow wild - might make more sense than the accepted means of surgery, radiation and chemotherapy...she might as well have been telling them in an earlier century that the earth is round.

Remember: Rene was fighting cancer with a natural treatment in an era when the conventional wisdom of the medical establishment denied even that diet might be a factor in causing cancer. It's hard to believe, knowing what we know now - and what has become conventional wisdom - but for generations those doctors who preached dietary causes of cancer were dismissed by most physicians as quacks. So was the medical establishment to make of this woman - who wasn't even a licensed doctor - who preached that a cancer treatment was to be found in plants that grow in the wild?

My goal in this book is simple: I want to tell people the story of this ordinary woman's extraordinary life and share the knowledge of Essiac so that people can make their own informed decisions about what its future should be. I don't pretend to have all the answers about how Essiac works, or the final scientific proof that it dose. There are large gaps, as I'll explain, in my own knowledge of this story. Much of it remains a mystery to me, raising deeply intriguing questions which I would love to see answered. But I do know that there is already enough evidence that Essiac has benefited cancer patients in the last 60 years to warrant those controlled clinical studies that some physicians - such as Dr. Hendrick - have advocated for decades. The risk to the public would certianly appear to be minimal.

There seems to be universal agreement among the doctors and scientists who have done investigations of Essiac - and the patients who have used it - that Essiac is non-toxic and without harmful side effects. Rene Caisse drank it every day for half a century and some of her family and close friends always made sure they had had their daily cup. Not even Rene Caisse'e worst enemies ever put forward the argument that people were hurt by drinking the tea.

This non-toxic nature of Essiac is an important consideration in making it a treatment worthy of serious investigation. Many of the conventional accepted chemotherapy drug actually come with toxic warning labels. One of the commonly administered cancer drugs is the chemical Fluorouracil(5FU). Note this warning on the manufacturer's brochure: "Precautions: Florouracil is a highly toxic drug with a narrow margin of safety. Therefore, patients should be carefully supervised since therapeutic response is unlikely to occur without some evidence of toxicity....Severe hematological toxicity, gastrointestinal hemorrhage and even death may result from the Fluorouracil despite meticulous selection of patients and careful adjustment of dosage."

As if that weren't bad enough, the officially accepted "experimental drugs," on which the government and the drug companies lavish huge sums of developmental funds, can be even worse. According to a 1981 Washington Post story, a major American drug company spent significant amounts of money and years of research on a weed from India they hoped would have a beneficial effect on certian forms of leukemia - even though it was known in advance that the weed caused severe liver damage in livestock. And sure enough, when the weed was synthesized into a chemical and given to cancer patients, there were reports that it was helping some people - and killing others. But there was nothing unusual in that. "We knew from the beginning that this caused toxicity in animals," the Post quoted a U.S. Food and Drug Administration official as saying "Almost all investigational cancer drugs as highly toxic." As you read this story and wonder - as I did many, many times while I was researching it - if an herbal compound developed by one one woman could possibly - even possibly - be safer and more effective than the best of what medical science is already bringing us, please keep this quote in mind from that 1981 series of Washington Post articles:

Over the last decade, more than 150 experimental drugs have been given to tens of thousands of cancer patients under the sponsorship of the U.S. Federal Government's National Cancer Institute.

Many of these drugs have come from a list of highly toxic industrial chemicals, including pesticides, herbicides and dyes.... those who take them, the experimental drugs - along with leading to hundreds of deaths - have elicited a nightmarish list of serious adverse reactions. including kidney failure, liver failure, heart failure, respiratory distress, destruction of bone marrow so the body can no longer make blood, brain damage, paralysis, seizure, coma and visual hallucinations.

So little is known about many if these chemicals that doctors have found these ironic results: In some cases the experimental drug actually stimulated tumor growth rather than stopped the cancer - and in other tests, doctors and researchers found that the exprimental drug itself caused cancer.

Rene Caisse wouldn't have been surprised to read that. Her own feelings about the use of these toxic drugs, after a lifetime spent fighting cancer, were blunt and nasty: "Chemotherapy should be a criminal offense," she told one reporter. Though the medical establishment has not recognized Rene Caisse's herbal treatment for cancer as legitimate, there is more than ample precedent for the approach she was taking. According to a 1987 NOVA documentary on "The Hidden Power Of Plants, aired in the Public Broadcasting System:

Indeed, the history of medicine has been largely the story of plants and the potent chemicals they produce. Around the world, traditional healers, using plant medications, provide health care to eighty percent of the human population - over four billion people.

Since the 1950's doctors have been using an alkaloid called vincristine - which comes from a evergreen plant known as the periwinkle - in the treatment of childhood leukemia and other cancers. Digitalis, which comes from the leaves of the foxglove plant, is an important heart medication. According to the NOVA documentary,

Over 25 percent of the drugs in the U.S. still contain plant materials as their principal active ingredients.

Throughout history there are countless examples of people discovering the healing properties of nature before science could understand them - or even believe that they existed. South American Indians treated fevers, especially malarial fevers, with an herbal tea made from cinchona bark. Scientists eventually discovered that cinchona bark is nature'a source of quinine. Science didn't discover that vitamin C prevented scurvy. English sailors discovered that without even knowing it. All they knew was that that they'd better take some cirtus fruits - lemons, limes - along with them on long ocean voyages. That's why the English came to be called "limeys." Science didn't even discover vitamin C until 1932. For centuries American Indians treated various aches and pains with an herbal tea made from white willow bark. It must have seemed terribly primitive to the doctors who first heard of it. They were trusting their science the Indians were trusting nature. But eventually science caught up. Today, synthesized and refined white willow bark is the basis for what we might call aspirin.

Always, in all cultures, there was what might be called "living proof" of the medicinal value of plants long before there was scientific proof - and acceptance. Living proof, of course, is not acceptable to the scientific community. Not even the testimony of ordinary individuals sworn to oath, meets the rigorous standards of scientific proof. But no matter what happens in the scientific world, living proof will be what passes from person to person and prevents Essiac from dying out altogether in the modern world.

Rene Caisse's files are filled with letters from people all over North America testifying to life-saving experiences with Essiac. Almost 400 people showed up at the Canadian Cancer Commission hearings in 1939 prepared to be sworn to oath and state that Essiac saved their lives. Today, all over Canada and in parts of the U.S., there are thousands of people who may not know the first thing about scientific proof, but who may not know that Essiac benefited or even saved them or someone else they love. For science to deny that there is a cause and effect relationship between Essiac and the relief of pain and the regression of cancerous tumors is almost like saying, well, we can see all those great huge billowing clouds of smoke, but we haven't been able to determine with cartainy that there is a fire.

While most Americans have never heard of Essiac, the controversy it inspires has raged in Canada since the 1920's, every few years in the public glare of the press, and frequently involving the highest medical, legal, and political circles in Canada. But always that controversy centered on this one woman who lived, most of the time, in the tiny village of Bracebridge, Ontario, Population 9,000 or so.

Rene Cassie was an unlikely figure. She was a skilled nurse who didn't crave attention or money. " never had $100.00 I could call my own," she use to laugh with her friends. She didn't charge a fee for her services. She accepted only voluntary contributions - in the form of fruits, vegetables, or eggs, as often as not - from those who could afford to offer them, and she didn't turn away people who couldn't make any payment at all.

One man, Ted Hale, was so grateful watching his wife recover from cancer using Essiac that he slipped a $50 bill under a book on a shelf when he came to pick up another bottle from Rene. The next time he arrived at her front door , he says, she grabbed him by the shirt collar, pulled him inside and gave him a piece of her mind. How dare he leave her that much money? She didn't like it one bit. He apologized and asked her if she would accept it as his way of donating for the next people who needed her Essiac and couldn't afford to leave anything at all. She finally relented on those grounds and kept the money, but Ted Hale still laughs at his own embarrassment when he tells the story ten years later.

Rene Cassie lived her own life in modest circumstances while rejecting offers of vast sums of money to reveal her formula. She refused to reveal her formula to people who wanted to help her; she refused to reveal her formula to powerful institutions that demanded it before they would consider legitimizing Essiac. What Rene Cassie wanted was to heal the ill and guarantee the legalization of Essiac for all, yet her intransigent refusal to budge from secrecy about the formula cost her - and us - dearly.

She refused to reveal the formula to the Canadian government, the Memorial Sloan-Kittering Center Cancer Center in New York - the world's largest private cancer research center - and the National Cancer Institiute, just to name some of the institutions that wanted the formula at one time or another. She wouldn't give them the formula untill they would admit that Essiac had merit as a treatment for cancer. They refused to admit ant merit until she gave them the formula.

There were legitimate arguments made on both sides. Rene was fearful that the medical establishment would either exploit Essiac, charging exorbitant prices to make a fortune and placing it beyond the means of the poor, or discredit it and bury it. The doctors and politicians argued that they couldn't very well accept the legitimacy of a cancer treatment if they didn't even know what was in it. The result was a tragic standoff. We have lost tragic decades of precious research. With hindsight, it can be argued that Rene Cassie should have given the formula to anyone, anywhere, at any time, who wanted to have it for any reason, on the grounds that the more people who have it, the better chance that the truth will come out. That certainly will be the position taken in this book.

I am going to release to the public, for the first time, the formula and the procedure for preparing Essiac. I will explain in detail at the end of this book how I will do that, and how anyone who wants that information may have it. I believe that information should be be in the hands of the public. People should have the right to make their own decisions about whether or not they will drink the Essiac tea. People can make it themselves, if they wish, just the way Rene did. The herbs are available for less then $50 from any major herbal distributor in America. There is no mystery about the preparation. It must be done carefully and accurately - as I will explain - but it finally comes down to: Put in so much of this herb, so much of that herb, brew it and drink the tea.

The herbs themselves grow in many regions. Rene use to say that enough of the herbs grow in Ontario to supply the whole world. But in revealing the formula, I share one of Rene's deep fears that played an important role in her refusal to release the formula until after the governing bodies of medicine and law would admit that it had merit: Namely, that once the herbs are publicly identified, these inexpensive and widely available plants will be placed on the federal "controlled substances" roster - like some dangerous drug - and suddenly become very difficult - and illegal - to acquire.

But there's nothing I can do about that. as always, those decisions are up to the governments. But my decision is to tell the story of how I came into possession of the formula, place it before the public and let the people make up their own minds about what they want to do with it. At least once the formula is in the public domain, the old argument that was used for so long against Rene - we can't do proper scientific studies until we know the formula - will no longer have any validity at all. Sloan-Kettering, for instance, was telling Rene Cassie at least as late as 1975 that they would perform more clinical studies on Essiac, if only they had the formula. Well, now they'll have it. And so will anyone who wants it.

Rene Cassie was a sweet woman who gave her best and saw the worst. She was surrounded most of her life with pain and suffering of others. She lived under siege much of the time, with a legion of supporters who saw her as a saint and powerful enemies who wanted her arrested for practicing medicine without a license. She became so fearful and paranoid about arrest that she sometimes had to turn away dying people who were pleading with her to help them. But more often, she found ways to help the people that came to her, even total strangers who had nothing to offer her. She said once about her situation: "I was always just one jump ahead of a policeman. We were right across the street from the town jail and the keeper use to joke that he was saving a cell for me."

The blessing of Essiac brought a curse for Rene Cassie: Her life was never her own.

Part 2: The Formula

ESSIAC

Supplies Needed

4 or 5 gallon stainless steel pot

2 gallon stainless steel pot, with lid

Stainless steel fine-mesh double strainer

Stainless steel funnel

Stainless steel spatula

12 or more 16 ounce amber glass bottles with air tight caps (not childproof caps)

2 gallons of sodium-free distilled water

Essiac Formula

6 1/2 cups burdock root - cut (Arctium Lappa)

16 oz. sheep sorrel herb - powdered (Rumex Acetosella)

1 oz. turkey rhubarb root - powdered (Rheum Palmatum)

4 oz. Slippery elm bark - powdered (Ulmus Fulva)

Preparation

Mix Essiac formula thoroughly.

Bring sodium-free distilled water to a rolling boil in a 5-gallon pot with lid on. (Approximately 30 minutes at sea level.)

Stir in 1 cup of Essiac formula. Replace lid and continue boiling for 10 minutes.

Turn off stove. Scrape down sides of pot with spatula and stir mixture thoroughly. Replace lid.

Allow pot to remain closed for 12 hours; then turn stove to full heat for 20 minutes.

Turn off stove. Strain liquid into 3-gallon pot, and clean 5-gallon pot and strainer. Then Strain filtered liquid back into 5-gallon pot.

Use funnel to pour hot liquid into bottles immediately, taking care to tighten caps. Allow bottles to cool; then tighten the caps again.

Refrigerate. Essiac contains no preservative agents. If mold should develop in the bottle, discard immediately.

CAUTION: All bottles and caps must be sterilized after use if you plan to re-use them for Essiac. Bottle caps must be washed and rinsed thoroughly, and may be cleaned with a 3% solution of food grade hydrogen peroxide in water.

Directions for use 1. Heat four tablespoons [2 oz.] sodium-free distilled water in a stainless steel pot. Add 4 tablespoons of Essiac (shake bottle first). 2. Mix and drink.

Take at bedtime on an empty stomach, at least 2 hours after eating.

Pt. 3. - Contact Information

Questions regarding recipe and dosage, information on how to obtain a good source of herbs, to purchase the whole book. or other questions, please contact the author directly.

Dr. Gary L. Glum

c/o Silent Walker Publishing

P.O. Box 92856

Los Angeles, California 90009

Phone 310-271-9931

Part 4 - Summary of Canadian Journal of Herbalism Article

Note: In July 1991, the Canadian Journal of Herbalism published an article, "Old Ontario Remedies," about Essiac. The article gives specific information on the ingredients of Essiac and includes descriptions of the herbs. Sheep's sorrel, for example, is a folk remedy for tumors.

The article also warns of high oxalic acid content in two of the herbs making the remedy unsafe for persons with kidney ailments or arthritic conditions. This article concludes:

Essiac is not a hoax or fraud. To hear experiences described by the patients themselves cannot help but convince observers that dramatic and beneficial changes definitely took place in many but not all those who received the remedy. Although the focus on Essiac has been as a cancer treatment, it alleviated and sometimes cured many chronic and degenerative conditions because it cleanses the blood as well as the liver and strengthens the immune system.

Write: Ontario Herbalists Association, M.J. Pimentel MH, 7 Alpine Ave., Toronto, Ontario, Canada M6P-3R6 for information on obtaining a copy of the July 1991 issue, Vol xii, No iii of the Canadian Journal of Herbalism. --- End Of Posting.

La storia dell'Essiac

Il Prodotto di cui informiamo e' importato in Italia come the di erbe e quindi NON possiede proprieta'curative di nessun genere. Quanto qui riferito e' l'opinione di alcuni medici e altre persone terze facenti riferimento a "Essiac Project", libro uscito in America e da poco tradotto in Italiano. Noi qui ci limitiamo a riportarne l'opinione a scopo informativo

MALATTIE DEGENERATIVE

STUDI TOSSICOLOGICI E FARMACEUTICI

LA STORIA DI UNA MEDICINA Dl ERBE

La storia incredibile ma vera che state per leggere, comincia in Canada nella regione dell'Ontario nel 1922. Rene Caisse era capo infermiera in un ospedale e fra i malati della sua corsia noto una signora con un seno stranamente deformato. Incuriosita, le domandò cosa fosse accaduto. La signora raccontò che vent'anni prima un uomo di medicina degli indiani Objiwa, saputola malata di cancro al seno, le aveva fatto bere per un lungo periodo un the di erbe che l'aveva guarita. L'indiano aveva definito questa miscela di erbe e radici:

" Una bevanda benedetta che purifica il corpo e lo riporta in armonia col grande spirito '

Rene fece tesoro dell'informazione e prese nota della ricetta. due anni dopo ebbe modo di sperimentarla su sua zia, malata terminale di cancro allo stomaco e al fegato. La zia guarì. Rene capì di essere di fronte ad una scoperta fantastica e in collaborazione col dott. Fisher, il medico della zia che aveva assistito al processo di guarigione, cominciò ad usare la bevanda su altri malati terminali di cancro. I successi si ripetevano. In quei tempi si pensava di aumentare l'efficacia di un rimedio se lo si fosse inoculato per via intramuscolare e così Rene cominciò ad iniettare la tisana, ma gli effetti collaterali erano troppo spiacevoli. Negli anni a venire, dopo studi di laboratorio condotti su topi, fu individuata l'erba iniettabile e le altre venivano fatte bere in infuso. I risultati positivi continuarono. Bisogna sottolineare il fatto che Rene mai richiese un compenso dai suoi pazienti, accettando solo le loro offerte spontanee. La voce si sparse ed altri otto dottori dell'Ontario cominciarono ad inviarle pazienti giudicati senza speranza. Dopo i primi risultati i medici scrissero una petizione al Ministero della sanità Canadese chiedendo che si prendesse in seria considerazione la cura. L'unico risultato che ottennero fu l'invio di due commissari col potere di arresto immediato nei confronti di Rene. I due pero rimasero colpiti dal fatto che nove dei migliori medici di Toronto collaborassero con la donna e invitarono Rene a sperimentare su topi la sua medicina. Ella tenne in vita per 52 giorni topi inoculati con il sarcoma di Rous. Tutto tornò come prima, Rene continuò a somministrare la bevanda in un appartamento di Toronto .In seguito dovette spostarsi a Peterborough in Ontario, dove la raggiunse un ordine di arresto recato da un poliziotto. Ancora una volta ebbe fortuna perchè il poliziotto, dopo aver letto le lettere che i suoi pazienti le avevano scritto in segno di riconoscenza, decise che era il caso di parlare della cosa al suo capo. Dopo questo episodio Rene ebbe il permesso del ministero di continuare a lavorare solo su quei pazienti che recassero una diagnosi scritta di cancro redatta da un medico. Nel 1932 uscì, su un giornale di Toronto, un articolo intitolato: "Infermiera di Bracebridge fa una importante scoperta per il cancro" A questo articolo seguirono innumerevoli richieste di aiuto da parte di malati di cancro e la prima offerta commerciale . L'offerta era davvero vantaggiosa ma le si richiedeva di svelare la formula in cambio di una somma considerevole e un vitalizio. Rene rifiutò categoricamente, giustificò la sua decisione col fatto che non voleva che si speculasse sul suo rimedio. Nel 1933 il comune di Bracebridge le mise a disposizione un Hotel, sequestrato per ragioni di tasse, perchè potesse farne una clinica per i suoi malati. Da allora e per i successivi otto anni, un cartello sulla porta avrebbe indicato "CLINICA PER LA CURA DEL CANCRO". Dal giorno dell'apertura centinaia di persone erano convenute alla clinica e ,alla presenza di un medico, si facevano fare l'iniezione e bevevano la tisana. La clinica diventò in breve una sorta di Lourdes Canadese. Nello stesso anno si ammalò la madre di Rene ,cancro al fegato inoperabile. Rene le somministrò la sua cura ed ella guarì nonostante che i medici le avessero predetto una sopravvivenza di pochi giorni. Fu in questi anni che il dottor Banting, uno dei partecipanti alla scoperta dell'insulina, affermò che il the aveva il potere di stimolare il pancreas fino a riportarlo alle sue normali funzioni, curando così i malati di diabete. Il dott. Banting invitò ufficialmente la signora Cassie a fare esperimenti presso il suo istituto di ricerca, ma lei per paura di dover abbandonare i propri malati, rifiutò. Era il 1936. Nel 1937 accadde un incidente. Una donna in fin di vita fu trasportata all'ospedale di Rene, sofferente per frequenti embolie, subito dopo l'iniezione, morì. Fu un'occasione d'oro per i detrattori di Rene, fu fatto un processo ed i risultati dell'autopsia dimostrarono che la donna era morta per un embolo. La pubblicità che il caso scatenò portò ancora più malati in cerca di speranza all'ospedale di Bracebridge. Lo stesso anno furono raccolte 17.000 firme che invitavano il governo a riconoscere il the come farmaco per il cancro. Una ditta farmaceutica Americana offrì un milione di dollari (del 1937!) per la formula ennesimo rifiuto di Rene. Nel frattempo un medico americano, il dott. Wolfer, offrì a Rene di effettuare esperimenti con la bevanda su trenta pazienti del suo ospedale. Rene fece la spola fra il Canada e gli USA per molti mesi, i risultati che ella ottenne spinsero il dott. Wolfer ad offrirle uno spazio di ricerca permanente nei suoi laboratori. Ancora una volta Rene rinunciò ad una vantaggiosa offerta che l'avrebbe però costretta ad abbandonare i suoi malati in Canada. Di quel periodo abbiamo la testimonianza del dott. Benjamin Leslie Guyatt responsabile del dipartimento di anatomia dell'Università di Toronto che aveva ripetutamente visitato la clinica: "Ho potuto constatare che nella maggior parte dei casi le deformazioni scomparivano, i pazienti denunciavano una forte diminuzione dei dolori. In casi serissimi di cancro ho visto interrompersi le emorragie più gravi. Ulcere aperte alle labbra ed al seno rispondevano al/e cure. Ho visto scomparire cancri alla vescica ,al retto, al collo dell'utero allo stomaco. Posso testimoniare che la bevanda riporta la salute nel malato, distruggendo il tumore e restituendo la voglia di vivere e le funzioni normali degli organi." La dottoressa Emma Carlson era arrivata dalla California per visitare la clinica, questa la sua testimonianza: "Ero venuta ,abbastanza scettica, ed ero risoluta a rimanere solo 24 ore. Sono rimasta 24 giorni ed ho potuto assistere a miglioramenti incredibili su malati terminali senza più speranza e malati diagnosticati terminali, guarire. Ho esaminato i risultati ottenuti su 400 pazienti." Nel 1938 un'altra petizione a favore di Rene raccolse 55.000 firme. Un politico canadese fece la sua campagna elettorale promettendo che avrebbe permesso che la signora Caisse potesse esercitare la professione medica senza laurea e "Praticare la medicina e curare il cancro in tutte le sue forme e le relative indisposizioni e difficoltà che questa malattia comporta." La risposta della classe medica fu immediata, il nuovo ministro della sanità, il dott. Kirby istituì la "Royal cancer Commission" il cui scopo era quello di appurare la efficacia di discusse terapie per il cancro. Una delle condizioni inderogabili perchè una medicina potesse essere legalizzata come cura per il cancro era che la sua formula venisse consegnata a priori nelle mani della commissione. La pena per la mancata consegna era una multa la prima volta per pratica abusiva della professione medica e l’arresto in caso di recidiva. Rene Cassie non aveva mai voluto svelare la formula e la commissione oltretutto non aveva obbligo di riservatezza riguardo alle formule presentate. Le due proposte di legge, quella a favore di Rene e quella che istituiva la commissione per il cancro, furono discusse lo stesso giorno al parlamento Canadese. La legge Kirby fu approvata e quella pro-Rene respinta per soli tre voti. La clinica di Rene era in pericolo, i medici cominciarono a rifiutarsi di consegnare ai propri pazienti i certificati attestanti il cancro. Una valanga di lettere di protesta raggiunsero il ministero della sanità, gli ex malati curati da Rene e quelli che volevano farsi curare si ribellarono. Il ministro ritenne saggio che la clinica continuasse ad esistere fino al momento in cui la signora Caisse si sarebbe presentata di fronte alla commissione per il cancro. Nel marzo 1939 iniziarono le udienze della commissione per il cancro istituita dalla legge Kirby. Rene fu costretta ad affittare la sala da ballo di un Hotel di Toronto per accogliere i 387 ex pazienti che avevano accettato di testimoniare in suo favore. Tutte queste persone si dichiaravano convinti che Rene li aveva guariti o che la bevanda aveva arrestato il cammino devastante del cancro. Tutti erano stati definiti "senza speranza" dai loro medici prima di sottoporsi alle cure dell'ospedale di Bracebridge. Solo 49 dei 387 ex malati furono ammessi a testimoniare. Medici illustri testimoniarono a favore di Rene. Molti casi furono stralciati perchè le diagnosi furono giudicate sbagliate e vi furono anche dottori che firmarono dichiarazioni in cui riconoscevano l'errore. Alla fine il rapporto della commissione fu che: A) Nei casi diagnosticati con biopsia si contava una guarigione e due miglioramenti B) Nei casi diagnosticati con raggi x, una guarigione e due miglioramenti C) Nei casi diagnosticati clinicamente due guarigioni e quattro miglioramenti D) Su dieci diagnosi "incerte", tre erano sicuramente sbagliate e quattro non definitive. E) Undici diagnosi erano definite "corrette", ma la guarigione veniva attribuita a precedente radioterapia. Insomma la conclusione era che la bevanda non era una cura per il cancro e che se la signora Cassie non avesse svelato la formula, la legge Kirby sarebbe stata applicata e la clinica chiusa. Rene ,sfidando la legge, tenne aperta la clinica ancora per tre anni in una situazione di semi-clandestinità. Nel 1942, la clinica venne chiusa Rene era sull'orlo di una crisi di nervi. Si trasferì a North Bay ,e là rimase fino al 1948 anno in cui suo marito morì. Si presume che continuasse ad aiutare qualche malato che riusciva a raggiungerla, ma non nella misura che la clinica le aveva permesso.

IL GRANDE RITORNO

Nel 1959 la grande rivista americana "True" pubblicò un articolo su Rene Caisse e il suo rimedio per il cancro. L'articolo era frutto di mesi e mesi di indagini, interviste e raccolta di materiali. L'articolo fu letto da un eminente medico americano il dott. Charles Brush, titolare del Brush Medical Center di Cambridge. Il dott. Brush, dopo averla incontrata le propose di andare a lavorare presso il suo istituto. Quello che le chiedeva era di applicare la medicina su malati di cancro, testare la formula in laboratorio per eventuali modifiche e migliorie e, quando si fosse assolutamente sicuri dell'efficienza, fondare un associazione il cui scopo sarebbe stato quello di diffonderla nel mondo intero ad un prezzo accessibile. Non le si chiedeva di svelare la formula ma di usarla su persone malate di cancro. Per Rene era il massimo dei suoi desideri, accettò. Rene aveva settant'anni. Prima di continuare il racconto cerchiamo di capire chi era il dott. Brush. Il dott. Brush era ed è tuttora uno dei medici più rispettati degli Stati Uniti. E' stato il medico personale del presidente J.F. Kennedy e suo amico fidato. Il suo interesse per la medicina naturale ed i rimedi delle scuole di medicina asiatiche risale a molti anni prima il suo incontro con Rene. Il Brush Medical Center è uno degli ospedali più grandi degli USA ed è stato il primo ad usare l'agopuntura come metodo di cura, il primo a dare importanza al fattore alimentare nella cura del paziente ed il primo istituto medico americano a istituire un programma di assistenza gratuita per malati indigenti. Rene cominciò a lavorare nella clinica del dottor Brush nel Maggio del 1959. Dopo tre mesi il dott. Brush ed il suo assistente dott. Mc Clure redassero il primo rapporto:

"Tutti i pazienti sottoposti alla cura accusano una riduzione dei dolori e della massa cancerosa con un evidente incremento del peso e delle condizioni cliniche generali. Non possiamo ancora dire che sia una cura per il cancro ma possiamo tranquillamente affermare che è salutare e assolutamente atossica"

Il dottor Brush, in collaborazione col suo amico Elmer Grove, un espertissimo erborista, arrivò a perfezionare la formula fino al punto che essa non dovette mai più essere iniettata. Aggiungendo altre erbe alla formula originale, erbe che definirono "potenziatori", la medicina poteva essere assunta per via orale solamente. Finalmente si apriva la possibilità che ognuno potesse assumere la medicina comodamente a casa propria, evitando viaggi e fatiche spesso insopportabili per malati gravi. Il dott. Mc Clure inviò dei questionari agli ex pazienti di Rene per verificare la durata di vita dopo la guarigione, le risposte che ricevette confermavano le parole di Rene: "La bevanda degli indiani CURA IL CANCRO" Ecco un breve elenco:

Norma Thompson curata 20 anni prima nessuna ricaduta Clara Thornbury curata 22 anni prima nessuna ricaduta DH Laundry curato 12 anni prima nessuna ricaduta Nellie Mc Vittie curata 23 anni prima nessuna ricaduta Wilson Hammer curato 31 anni prima nessuna ricaduta John McNee curato 30 anni prima nessuna ricaduta Jack Finley curato 20 anni prima nessuna ricaduta Lizzle Ward curata 14 anni prima nessuna ricaduta

Accadde però che nuove difficoltà impedissero a Rene di continuare a lavorare col dott. Brush . I laboratori che fornivano le cavie per gli esperimenti interruppero la fornitura e il dott. Brush fu invitato dalla "American Medical Association" a non usare metodi che uscissero dai binari dell'ortodossia. Rene tornò così a Bracebridge per evitare altre battaglie legali. Il dott. Brush continuò i suoi esperimenti su uomini ed animali e nel 1984 dette la massima fiducia alla bevanda. Ammalatosi di cancro all'intestino, si curò solo con essa e guarì. Rene rimase a Bracebridge dal 1962 al 1978 continuando a rifornire il Dott. Brush con la medicina di erbe, lui la teneva informata dei progressi delle sue ricerche e dell'efficacia che riscontrava su altre malattie degenerative.

Rene, alla veneranda età di 89 anni tornò alla ribalta. Nel 1977 il periodico" Homemakers" pubblicò la storia della bevanda e di Rene. L'articolo ebbe l'effetto di una bomba atomica sull'opinione pubblica canadese. Presto la sua casa fu assalita dalle persone che chiedevano la bevanda ed essa fu costretta a richiedere l'aiuto della polizia per poter uscire di casa. Fra i molti che lessero l'articolo vi era anche David Fingard, un chimico in pensione titolare di una azienda farmaceutica la "Resperin". Fingard si domandò come fosse possibile che la formula di una sostanza così efficace avesse potuto rimanere nelle mani di una vecchietta per tutti questi anni. Decise che lui si sarebbe inpossessato della formula. Non si scoraggiò ai primi rifiuti e finalmente trovò la chiave per aprire il forziere nel cuore di Rene. Promise che avrebbe aperto cinque cliniche in Canada, aperte a tutti, poveri compresi, e che per queste aveva già trovato i finanziamenti da una grande azienda mineraria canadese. Il 26 Ottobre 1977 Rene consegnò la formula della bevanda nelle mani del signor Fingard. Il dott. Brush era presente solo nella veste di testimone. Il contratto prevedeva ,in caso di commercializzazione, un ricavo del 2% a favore di Rene. Nei giorni seguenti la Resperin chiese ed ottenne dal ministero per la salute ed il benessere, pressato dall'opinione pubblica, il permesso di testare la bevanda in un programma pilota su malati terminali di cancro. Due ospedali e molte decine di medici avrebbero partecipato al programma di sperimentazione clinica, usando la bevanda fornita dalla Resperin che si impegnava a seguire tutte le norme sanitarie vigenti. L'opinione pubblica Canadese era entusiasta. Rene percepiva pochi dollari con i quali doveva anche fornire le erbe alla Resperin. Presto i due ospedali dissero che desideravano cambiare gli accordi e che avrebbero abbinato alla bevanda le terapie tradizionali (chemio e radio-terapia). Fu deciso di continuare il programma solo con i medici di base. Nel frattempo Rene Caisse moriva . Ai suoi funerali erano presenti centinaia di persone provenienti da ogni dove.

Il governo Canadese interruppe gli esperimenti della Resperin giudicandoli inutili perchè mal eseguiti. La Resperin infatti non era quella grande azienda che il suo titolare aveva fatto credere a Rene. Il dott. Brush. insospettito dalla mancanza di informazioni, aveva svolto delle indagini sull'azienda. Quello che ne risultò era che la Resperin era formata da due settantenni di cui uno era Fingard e l'altro un ex ministro di un precedente governo, il dott. Mattew Dyamond. Dyamond con l'aiuto della moglie preparava l'infuso nella cucina di casa. Le forniture ai medici di base erano spesso in ritardo o insufficienti o malfatte. Inoltre la totale mancanza di coordinazione del programma aveva, reso impossibile un accurato controllo sui medici coinvolti. In una circolare interna, il ministero giudicava così gli esperimenti clinici con la bevanda: "Non sono valutabili i casi clinici raccolti" Nei documenti ufficiali la bevanda, fu dichiarata però: "non efficace nella cura del cancro". Fu anche riconosciuta la sua assoluta atossicità. Sotto la pressione delle proteste da parte dei malati, fu immessa in un programma di distribuzione di medicine speciali, a malati terminali, per motivi compassionevoli. (Nello stesso programma era anche 1'AZT farmaco per l’AIDS, che fu poi legalizzato nel 1989) I malati avrebbero potuto d'ora innanzi ottenere la bevanda dietro presentazione di una serie di domande ufficiali di non facile compilazione . La bevanda ,col nome ufficiale con cui era conosciuta in Canada non avrebbe mai potuto essere venduta come medicina. Il dott. Brush era disgustato dalla vicenda, unico possessore della formula migliorata, decise che avrebbe aspettato migliore occasione per diffondere questa conoscenza. Continuò nel suo ospedale ad usare la bevanda che nel 1984 lo guarì dal cancro all'intestino.

Elaine Alexander

Nel 1984 entra in scena, il personaggio che avrebbe dato una svolta alla nostra storia. Elaine Alexander una giornalista radiofonica che aveva dato vita ad interessanti e seguitissimi programmi alla radio riguardanti le medicine naturali e approfondimenti sulla allora nuova malattia, l'AIDS. Elaine telefono al dott. Brush, gli dimostrò che era informatissima sulla storia di Rene e della bevanda e gli chiese se fosse disposto a farsi intervistare nel corso di un programma che si sarebbe chiamato "STAYN’ ALIVE". Il dott. Brush per la prima volta rilasciò una dichiarazione pubblica sulla medicina:

Elaine: «Dott. Brush e vero che lei ha studiato gli effetti della bevanda su malati di cancro ricoverati presso la sua clinica?» Brush: «E' vero.» E.: «I risultati che ha ottenuto si possono definire significativi o dei semplici" aneddoti", come afferma qualche suo collega?» B.: «Molto significativi.» E.: «Ha riscontrato nella cura degli effetti collaterali ?» B.: «Nessuno.» E.: «Dott. Brush la prego di arrivare al punto, lei afferma che la bevanda può aiutare le persone affette da cancro oppure che è una cura per il cancro?» B.: «Posso affermare che è una cura per il cancro.» E.: «Può ripeterlo per favore?» B.: «Certo, con molto piacere, la bevanda è una cura per il cancro. Ho potuto constatare che può far regredire il cancro ad un punto tale che nessuna conoscenza medica attuale è in grado di raggiungere.»

Le parole del dott. Brush scatenarono una ondata di telefonate, l'uscita della stazione radiofonica fu circondata dalle persone che non avevano potuto accedere alla linea telefonica. Elaine cominciava a capire quanto frustrante fosse non poter aiutare chi chiede aiuto. Nei due anni che seguirono Elaine mise in onda sette programmi di due ore ciascuno solo sulla bevanda. Il dott. Brush vi partecipò per quattro volte ancora, numerosi medici, paramedici ed ex malati furono intervistati. Tutti confermarono quanto detto dal dott. Brush. 'La bevanda è una cura, per il cancro" Elaine era così pressata dalle richieste di aiuto che si adoperò perchè alcuni dei malati fossero inseriti nel programma caritatevole del Governo. Ma la strada era tanto difficile e complicata che solo pochi vi potevano accedere. Elaine passò tre anni terribili pressata da migliaia di richieste di aiuto, non poteva distribuire la tisana. Il programma del governo era così lento nel concedere i permessi che spesso le persone morivano prima di potervi accedere. Finalmente le venne l'idea luminosa. Pensò: "Perchè continuare a combattere con le istituzioni per far riconoscere la medicina come una "vera" cura per il cancro? Non era forse questa un semplice the di erbe? Una tisana innocua ed atossica? Bene si sarebbe venduta come tale. Senza attribuirle nessun merito per la cura del cancro ne per altre malattie. Sarebbe stata venduta nelle erboristerie (che in America e Canada si chiamano "negozi della salute"). La voce si sarebbe presto diffusa tra i malati di cancro. Illustrò il suo progetto al dott. Brush che ne rimase entusiasta. Egli capì che questa era la chiave per rendere la tisana accessibile a tutti. Decisero insieme di cercare la ditta giusta che potesse garantire un prezzo onesto, una meticolosa, preparazione della formula, un controllo sulla qualità delle erbe utilizzate e la capacità di far fronte alle richieste enormi che sarebbero seguite di lì a qualche anno. Ci misero sei anni, scartando e selezionando decine di aziende. Finalmente nel 1992 la bevanda era in vendita prima in Canada, poi negli USA. Nel 1995 Ha fatto la sua prima comparsa in Europa. Dal Luglio 1996 si trova anche in Italia. Elaine Alexander è morta nel maggio 1996,

Questa avvincente storia continua. Forse queste poche pagine potranno salvare la vostra vita o quella di qualcuno che vi sta molto a cuore, fotocopiatele e diffondetele, è l'unico mezzo pubblicitario che la bevanda dispone. Date il nome della bevanda ma scrivetelo su altra pagina.

MALATTIE E DISORDINI IN CUI LA TISANA HA DIMOSTRATO DI ESSERE EFFICACE

IPOGLICEMIA SCLEROSI MULTIPLA MORBO DI PARKINSON ARTRITI SINDROME DA AFFATICAMENTO CRONICO ULCERA PROBLEMI ALLA TIROIDE FIBROMATOSI EMORROIDI PROBLEMI URINARI E ALLA PROSTATA PROBLEMI DI CIRCOLAZIONE DIABETE, (RISTABILISCE LE NORMALI FUNZIONI DEL PANCREAS) TUMORI INSONNIA PSORIASI IMPOTENZA SESSUALE MORBO DI ALZHEIMER ASMA E ALLERGIE

INOLTRE: 1. E un sedativo naturale quindi agisce sul sistema nervoso calmando la persona. 2. Attenua i dolori o addirittura li elimina anche nei casi più gravi. 3. Arresta le emorragie agendo come ricostituente del sangue. 4. Previene e corregge la costipazione. 5. Fa ritornare il senso del gusto. 6. Aiuta la digestione. 7. E' efficace per l'insonnia. 8. Rinforza il sistema immunitario. 9. E! un ottimo tonico profilattico. 10. Aiuta a guarire dalle ustioni intestinali provocate dalla radioterapia. 11. Lenisce e previene gli effetti da avvelenamento causato da alluminio, piombo e mercurio. 12. Riduce i depositi di metallo pesante nei tessuti, in particolare quelli che circondano le giunture. 13. Protegge il cervello dalle tossine che lo attaccano. 14. Dà un senso diffuso di benessere al corpo. 15. Riduce il volume delle masse nodulari. +++/+++

New section – not printed yet (check fotr double?)

sumeria

OJIBWA TEA OF LIFE (Essiac)

by Michelle Kalevikm

The Ojibwa Tea of Life was first made known to the public by Canadian Nurse, Rene Caisse in the 1920s. The formula came to recognition when an Ojibway Medicine Man gave the remedy to an English woman who had been suffering from breast cancer. After drinking the herbal decoction, slowly her tumors diminished and finally disappeared. Nurse Caisse met the woman and questioned her about the unusual scares on her breast, at a Bracebridge, Canada hospital. The woman graciously shared her story from her experience and offered Nurse Caisse the information about the remedy, the Ojibway called "Lasagen" at that time. Nurse Caisse resigned from her job at this hospital and spent the remainder of her life devoted entirely to the study of these herbs, why, when, and how they would allow healing. For some, life was prolonged, for others, they were at least made comfortable, if not "pain-free" for the remainder of their life when suffering from a terminal disease. Nurse Caisse called the remedy " ESSIAC," her last name spelled backwards.

The herbs that are contained in "essiac" are: SHEEP SORREL; a diuretic and blood cleanser, BURDOCK ROOT; helps to stimulate the production of bile in the liver and purify the blood, TURKEY RHUBARB; its effectiveness known for cleansing and removing debris from the bowel., and helps fevers, SLIPPERY ELM BARK; used to heal wounds, mucous membranes of the digestive system, and helps to protect the body when toxins are released.

Although Nurse Caisse used "other" herbs, (on rare occassion), if the ORIGINAL four herbs where not available (do to the time of year).To see how nature's other wonderful healing herbs helped in various "diseases," she discovered that the BEST of all combinations were the usage of the "original" four as mentioned above. Since her death in 1978, various individuals have experimented with the use of adding other herbs to this wonderful gift to humanity. Again, many resources stress than Nurse Caisse had her best results with these four. One of the "additions" made was watercress, which has a damaging affect for some individuals and can be very toxic, and not helpful to some tumor growths. Watercress can also damage kidneys and is not recommended to be used by pregnant women. Many herb books can be referenced to, in regards to watercress. Use caution that the "essiac" you are using does not contain watercress if you are concerned about sensitivity to your particular malady.

While there are many sources of "essiac" on the market, it is wise to observe some very important information: the "Original" formula of this remedy was ONLY the four herbs, almost always taken as a brewed tea (the Ojibway lovingly ground each herb in the correct proportion, in a hollowed out bowl with stones by hand). On rare occasion for "research" was this remedy injected by Caisse and other medical practitioners. At this time (1995) there are no known injections being administered. The herbs must be pure, non-radiated, and organic (WHY PUT HERBS THAT HAVE BEEN SPRAYED BY A CARCINOGENIC PESTICIDE INTO ONE'S BODY?) It seems that in the "convenience generation" people want a "quick" fix. . . Well, some companies are providing a capsule form of "essiac". However, this is not absorbed quickly enough into the blood stream. When a "tea" is brewed and steeped for 8 - 10 hours, a "warm infusion" allows the blood vessels to absorb it to be used more readily. Tinctures and extracts have also been made in the "modern" society, yet it is believed by the Native American that an herb loses some of it SPIRIT when tampered with from extreme heat that it takes to create an extract, or by the addition of alcohol when a tincture is created. All immune sensitive diseases (Cancer, AIDS, lupus, arthritis, Epstein Barr, Multiple Sclerosis) or Pancreatic Disorders (diabetes) to name a few . . . are "alcohol sensitive")!

"Essiac" is also helpful as a preventive for many illnesses and can protect the immune system for even the healthiest people. There are no deleterious side effects whatsoever. During all the clinical trials that have ever been administered on "essiac",up to six ounces per day may be consumed. It is to be taken on an empty stomach so that the best possible absorption may be allowed. Two ounces in the morning, two in the afternoon, and two in the evening if you are treating a "condition" and less for the person not treating a "disease." "Essiac" is a non-toxic herbal formula that has been known to us since 1922. It can also be used as little as two ounces per week.

Another helpful note"prevention" is, that when treating cancer, a vegetarian diet is important. Animal product and dairy products are very hard on the system. Avoid salt, sugar, caffeine, and alcohol. The rational for this can be found in books like "Diet for a New American" and "May all be Fed" by John Robbins, and "The McDougall Plan" by John McDougall. Earl Mindell's Vitamin Bible also has some wonderful information.

While there have been many "arguments" amongst the people who sell or distribute this wonderful remedy, the MOST important thing to remember is that this decoction is of Nurse Caisse's devotion to the "suffering humanity" that she so selflessly gave her life to. It is important to obtain this remedy from others who BELIEVE in its wonderful healing abilities, not those who possess an attitude of "corporate greed of wealth," but to help us to honor ourselves and the awareness of the love the Rene Caisse put into this.

Until recently, the formula for "Essiac" had been kept secret. Thousands of people now brew there own "Essiac." These herbs, as mentioned earlier, when combined in proper proportions form a powerful antioxidant. They actually help to build T-cells, while strengthening the immune system, repairing the liver, pancreas, and kidneys. This tea is used by homeopaths, naturopaths, Chinese Medical professionals, herbalists, and other alternative medical practitioners. Ojibwa Tea of Life treats viral and bacterial disorders which can be known to overwhelm, if not completely destroy the immune system.

REPORTED BENEFITS OF OJIBWA TEA OF LIFE

Protection against osteoporosis and rheumatoid arthritis Anti-tumor effect and can guard against cancer Increases energy Diminishes joint pain and inflammation Strengthens immune system Reduces toxic side effects from many drugs

INFORMATION GIVEN HERE IS FOR RESEARCH AND EDUCATION PURPOSES ONLY. IT DOES NOT CONSTITUTE MEDICAL ADVICE AND IS NOT INTENDED TO PRESCRIBE TREATMENT. NO ENDORSEMENT BY ANY GOVERNMENT OR MEDICAL ASSOCIATION OR INDIVIDUAL IS BEING IMPLIED. IT IS REPRINTED BY COMMONLAW AND CONSTITUTIONAL RIGHT AND FOR INFORMATION ONLY.

Ojibwa Tea of Life ("essiac") can be obtained from the following source. A blend of non-radiated herbs of the ORIGINAL four; (Slippery Elm, Turkey Rhubarb, Sheep Sorrel, and Burdock Root. THE HIGHEST QUALITY FOR THE BEST VALUE AVAILABLE. This remedy is "affordable to all who desire to use it.

THREE (3) MONTH SUPPLY (8 0Z. = $6 PER DRY HERBAL OUNCE) FOR OJIBWA TEA OF LIFE: $48 (This makes 256 oz. of brewed decoction, plus when you add the additional 2 gal. of distilled water you get a total of 512 liquid ounces).

ONE (1) MONTH (4 - 6 weeks) SUPPLY (4 0Z. = $5 PER DRY HERBAL OUNCE) FOR OJIBWA TEA OF LIFE : $20 (This makes 128 oz. of brewed decoction, plus when you add the additional 1 gal. of distilled water you get a total of 256 liquid ounces).

WHEN PURCHASING ESSIAC, PLEASE BE AWARE OF THE WEIGHT (HOW MANY OUNCES OF DRY HERBS YOU ARE PURCHASING). EXAMPLE, SOME COMPANIES AN INDIVIDUALS ARE SELLING SMALL AMOUNTS FOR VERY HIGH COST. AFTER MUCH RESEARCH, MANY ARE SELLING 2 OUNCES OF DRY HERBS FROM $21.95 - $41.95! IF YOU DO THE MATH YOU ARE PURCHASING ONE OUNCE AT A VARIATION OF $11 - $20 PER OUNCE! PLEASE BE CAUTIOUS.

* Many sources of "Essiac" are becoming "unavailable," and difficult to obtain from previous sources listed. At this time, this supply is UNLIMITED!

Please include $3 per item for shipping and handling. The supply comes complete with easy brewing instructions for your convenience. If you are a "health care" practitioner, or retailer, wholesale prices are available at a 30% discount (please indicate with your order). Please provide proof if you are health care practitioner or retailer. Please include a check or money order payable to (no credit cards accepted):

M. Kalevik P.O. Box 200041 Denver, CO 80220 USA

* International orders may be accommodated with the proper postage for handling. (Please include additional funds for shipping and handling, in US dollars)

Best wishes for your healing . . . M. Kalevik (a personal user of this wonderful remedy!!!)

+++

THE ESSIAC HANDBOOK

Canada's Amazing Ojibway Herbal Remedy for Cancer, Chronic Fatigue, Lupus, AIDS, and Other Illnesses

The Shaman's Gift

Builds the Immune System

Detoxifies The Body

Removes Heavy Metals

Restores Energy Levels

"Essiac Is A Cure For Cancer, Period."

- J.F.K's Personal Physician: C.A. Brusch, M.D.

. .

Foreword

For years now I have been interested in alternative cures for debilitating diseases which seem to threaten all of us, such as cancer, AIDS, multiple sclerosis, lupus, chronic fatigues, Alzheimer's, etc. In the course of pursuing this interest, I was enthusiastic about some treatment methods that appeared successful. However, this enthusiasm was nothing compared to the enthusiasm and excitement I felt when I discovered the story of Rene Caisse's herbal remedy that she called Essiac.

I believe that you will find this handbook very informative and interesting. The story of the development of Essiac, the struggle to get this knowledge out to the public, and the information available about the documented cases of thousands of persons being cured of cancer and other diseases, is a story you want to know.

Knowledge of Essiac may change your life. It may give you the knowledge to make more informed decisions for yourself and your loved ones concerning cancer, AIDS, and other prevalent diseases, which threaten every American family. I am hoping that this booklet will also give many of you enough knowledge and interest in the four common herbs of Rene's herbal formula so that you will seek out herbalists who can teach you how to identify, collect and process your own Essiac!

This handbook is written with the objective of getting the word out to as many people as possible about Rene's discovery. Please feel free to copy it and to give these copies to your friends. If you get as enthusiastic about Essiac as I am, I am sure that you will find yourself, as I do, mentioning it to many of your friends and acquaintances. You may also, as I do, find yourself taking Rene's herbal remedy daily as a Preventative and Detoxifier.

In summary, the information contained herein is offered to you in the spirit of love and brotherhood. We hope that you accept it as such, process the information, and pass it along in the spirit of love and brotherhood!

In today's society we live with a lot of fear. It is my hope that your knowledge of Rene's work may better assist you to live without fear concerning several of our most dangerous diseases.

I am not a physician. I am a researcher. I make no claims that Essiac will cure you. I simply report to you the information which is already available in other books and magazine articles. Make your own conclusions. Consult your doctor.

James

James Percival Copyright 1993, All rights reserved. Published by Bernard Barbieux Associates.

Dedication

This handbook is dedicated to the Native American herbalists and elders whose wisdom and understanding of nature led to the development of the Rene Caisse herbal formula known as Essiac.

This handbook is also dedicated to Dr. Gary L. Glum, whose courageous struggle let the knowledge of Essiac be known to us.

Background

Rene Caisse was a nurse in Canada. In 1923 she observed that one of her doctor's patients, a woman with terminal cancer, made a complete recovery. Inquiring into the matter, Rene found that the woman had cured herself with an herbal remedy which was given to her by an Ojibway indian herbalist. Rene visited the medicine man, and he gladly and freely presented her with his tribe's formula. He explained that the Ojibway used their herbal remedy for both spiritual balance and body healing. The formula consisted of four common herbs. They were blended and cooked in a fashion which caused the concoction to have greater curative power than any of the four herbs themselves. The four herbs were Sheep Sorrel, Burdock Root, Slippery Elm Bark, and Rhubarb Root.

With her doctor's permission, Rene began to administer the herbal remedy to other terminal cancer patients who had been given up by the medical profession as incurable. Most recovered.

Rene then began to collect the herbs herself, prepare the remedy in her own kitchen, and to treat hundreds of cancer cases. She found that Essiac, as she named the herbal remedy, could not undo the effects of severe damage to the life support organs. In such cases, however, the pain of the illness was alleviated and the life of the patients was extended longer than predicted. In the other cases, where the life support organs had not been severely damaged, cure was complete, and the patients lived another 35 or 40 years. Some are still alive today.

Rene selflessly dedicated herself to helping these patients. She continued to treat hundreds of patients from her home. She did not charge for her services. Donations were her only income. They barely kept her above the poverty line. Over the years word of her work began to spread. The Canadian medical establishment did not take kindly to this nurse administering this remedy directly to anyone with cancer who requested her help. Thus began many years of harassment and persecution by the Canadian Ministry of Health and Welfare. Word of this struggle was carried throughout Canada by newspapers.

The newspaper coverage of Rene's work began to make her famous throughout Canada. Word was also spread by the families of those healed by Essiac. Eventually, the Royal Cancer Commission became interested in her work. They undertook to study Essiac.

In 1937 the Royal Cancer Commission conducted hearings about Essiac. Their conclusion was that Essiac was a cure for cancer.

Eventually the Canadian Parliament, prodded by the newspaper coverage and the widespread support generated for Rene by former patients and grateful families, voted in 1938 on legislation to legalize the use of Essiac. Fifty-five thousand signatures were collected on a petition presented to the Parliament. The vote was close, but Essiac failed by three votes to be approved as an officially sanctioned cure for cancer.

The complete story of Rene Caisse's life and struggles is told in a book written by Dr. Gary L. Glum entitled The Calling of An Angel. It tells of the documented recovery of thousands of cancer patients who had been certified in writing by their doctors as incurable. Rene continued her work for 40 years until her death in 1978. Rene had entrusted her formula to several friends, one of whom passed the formula along to Dr. Glum.

Of interest is that, in the 1960s, Rene Caisse worked with the well-known Brusch Clinic in Massachusetts. Dr. Charles A. Brusch was the personal physician for President John F. Kennedy. After 10 years of research about Essiac, Dr. Brusch made the following statement: "Essiac is a cure for cancer, period. All studies done at laboratories in the United States and Canada support this conclusion." A testimonial letter from Dr. Brusch is included in this handbook.

Further details of these interesting situations are explained in Dr. Glum's book. Instructions on how to order a copy of the book are contained in this handbook. Dr. Glum also distributes, free of charge, the complete formula for Essiac along with instructions on how to brew it. This information is also contained in this handbook. We are very indebted to Dr. Glum for his work.

What Essiac Is

Rene Caisse's herbal formula contains four commonly occurring herbs:

Sheep Sorrel (Rumex acetosella).

The leaves of young Sheep Sorrel plants were popular as a cooking dressing and as an addition to salads in France several hundred years ago. Indians also use Sheep Sorrel leaves as a tasty seasoning for meat dishes. They also baked it into their bread. Thus it is both an herb and a food.

Sheep Sorrel belongs to the buckwheat family. Common names for Sheep Sorrel are field sorrel, red top sorrel, sour grass and dog eared sorrel. It should not be confused with Garden Sorrel. (Rumex acetosa).

Sheep Sorrel grows wild throughout most of the world. It seeks open pastures, rocky areas, and the shoulders of country roads. It is considered to be a common weed throughout the U. S. It thrives with little moisture, and is a good indicator of acidic soils.

The entire Sheep Sorrel plant may be harvested to be used in Essiac. Or just the leaves and stems may be harvested, and this allows the plants to be "reharvested" later. The plant portion of the Sheep Sorrel may be harvested throughout the spring, summer, and fall, to be taken early in the morning after the dew has evaporated, or late in the afternoon. Always harvest on a sunny day, as the plants need several days after a rain in which to dry properly. Harvest the leaves and stem before the flowers begin to form, since at this stage, all of the energy of the plant is in the leaves.

Roots may be harvested in the fall, when the energy of the plant is concentrated in the roots. Never collect more than a year's supply of Sheep Sorrel, as it loses its potency when stored longer.

Burdock Root (Arctium lappa).

The roots, young stems, and seeds of the Burdock plant are edible. Young stalks are boiled to be eaten like asparagus. Raw stems and young leaves are eaten in salads. Parts of the Burdock plant are eaten in China, Hawaii, and among the Native American cultures on this continent. It is then, both an herb and a food.

The Burdock is a member of the thistle family. Remember the last time you cleaned cockle burrs from your clothing after a sojourn in the woods or meadow? Chances are, you had run up against this very friendly and helpful plant, you just didn't know it! It is a common pasture weed throughout North America. It prefers damp soils.

The first years the Burdock plant produces only green leafy growth. It is during the second year that it produces the long sturdy stems with annoying burrs.

The root of the Burdock plant is harvested. It is harvested from only the first year plants. The roots are about an inch wide, and up to three feet long. As with the Sheep Sorrel, the roots should only be harvested in the fall when the plant energy is concentrated in the roots.

Slippery Elm (Ulcus fulva).

The inner bark of the Slippery Elm tree has a long history of use as a food supplement and herbal remedy. Pioneers knew of it as a survival food. The powdered bark has long been used, and is still being used today, as a food additive and food extender, rich in vitamin and mineral content. Thus it also is a food.

The Slippery Elm is a favorite shade and ornamental tree. It is found throughout Canada and the United States. Only the inner bark of the Slippery Elm is used to make Essiac. Reliable supplies of Slippery Elm can be purchased in powdered form, and this is probably easier and preferable to harvesting it yourself. Should you wish to harvest your own Slippery Elm, strip the bark from branches, rather than from the main trunk system of the tree so that you do not damage the tree.

Turkey Rhubarb (Rheum palmatum).

We have all eaten Rhubarb. Its red, bittersweet stems are to be found in supermarket produce shelves each spring. We also eat rhubarb pie, jams and pudding. The Turkey Rhubarb is a member of the rhubarb family with roots, which contain a particularly strong and desirable potency.

The Turkey Rhubarb grows in China. The roots are harvested when the plants are at least six years old. This imported product has more potency than our native rhubarb. Rene Caisse began her Essiac work using the domestic rhubarb root, later discovering that the imported variety was more potent. However, most of the Turkey Rhubarb, which is now imported into this country is irradiated, which destroys many of its curative properties. So native rhubarb is now once again the rhubarb of choice for your Essiac blend. Rhubarb acts as a purgative.

Notes:

1.Should you choose to harvest your own plants, we strongly suggest that you follow the Native American practice of saying a short prayer to the plants before you harvest them. Thank them for the help they will give you. We believe that your plants, thus consecrated, will be more potent and effective. 2.Keep your eye out for classes on herbs and herb identification. Seek out herbalists who are willing to educate you on plant identity, harvesting techniques, plant drying and processing. 3.Do not collect herbs from areas where insecticides or herbicides have been used. You want only organic herbs!

The Formula

Note: Many of you may prefer to purchase your Rene Caisse herbal drink in bottles. Others may wish to buy a package of the dried herb mixture and brew their own. We provide mail order instructions for both on page 14. The original formula, as given by Rene Caisse, is listed below. We are reprinting here her exact instructions for a two gallon batch, although you would probably not need such a large amount at one time. A smaller amount is offered in the mail order dried herbal package (see pg. 14) which makes 1/2 gallon of Essiac (which is a two week or four week supply, depending upon whether you take it once or twice daily).

Ingredients:

52 parts: Burdock Root (cut or dried) (parts by weight)

16 parts: Sheep Sorrel (powdered)

1 part: Turkey Rhubarb (powdered) or 2 parts domestic Rhubarb

4 parts: Slippery Elm (powdered)

This is the basic four herb formula which was presented to the Royal Cancer Commission in 1937 and was found by them to be "a cure for cancer". Later in her life, while working with Dr. Charles Brusch in Massachusetts, Rene added small potentizing amounts of four other herbs to her basic four herb formula. As provided to us by a woman who worked with Rene, and was given the formula by Rene, these extra four herbs were added as follows: Kelp (2 parts), Red Clover (1 part), Blessed Thistle (1 part), Watercress (0.4 parts). We consider the addition of these four extra herbs optional.

Supplies Needed:

4 gallon stainless steel pot with lid 3 gallon stainless steel pot with lid Stainless steel fine mesh double strainer, funnel & spatula 12 or more 16 oz. sterilized amber glass bottles with airtight caps, or suitable substitutes.

Preparation:

l. Mix dry ingredients thoroughly. Place herbs in a plastic bag and shake vigorously. Herbs are light sensitive; keep stored in a cool dark place.

2. Bring 2 gallons of sodium free distilled water to a rolling boil in the 4 gallon pot (with lid on). Should take approximately 30 minutes at sea level.

3. Stir in 1 cup of dry ingredients. Replace lid and continue to boil for 10 minutes.

4. Turn off stove. Scrape down the sides of the pot with the spatula and stir mixture thoroughly. Replace the lid.

5. Allow the pot to remain closed for 12 hours. Then turn the stove to the highest setting and heat to almost a boil (approximately 20 minutes). Do not let boil.

6. Turn off the stove. Strain the liquid into the 3 gallon pot. Clean the 4 gallon pot and strainer. Then strain the filtered liquid back into the 4 gallon pot.

7. Use the funnel to pour the hot liquid into sterilized bottles immediately, and tighten the caps. After the bottles have cooled, retighten the caps.

8. Refrigerate. Rene's herbal drink contains no preservative agents. If mold should develop, discard the bottle immediately.

Caution: All bottles and caps must be sterilized after use if you plan to reuse them for Essiac. Bottle caps must be washed and rinsed thoroughly, and may be cleaned with a 3% solution of food grade hydrogen peroxide (may be purchased in health food stores). To make a 3% solution, mix 1 ounce of 35% food grade hydrogen peroxide with 11 ounces of sodium free distilled water. Let soak for 5 minutes, rinse and dry. If food grade hydrogen peroxide is not available, use one half teaspoon of Clorox to one gallon of distilled water.

Instructions for Use (as reported by Dr. Glum)

1. Keep refrigerated.

2. Shake bottle well before using.

3. May be taken either cold from the bottle, or warmed (never microwave).

4. As a Preventative, daily take 4 tablespoons (2 ounces) at bedtime or on an empty stomach at least 2 hours after eating.

5. Cancer and AIDS sufferers, or other ill people, may wish to twice daily take 4 tablespoons (2 ounces), once in the morning, 5 minutes before eating, and once in the evening, at least 2 hours after eating.

Note:

a. Stomach Cancer patients must dilute the herbal drink with an equal amount of sodium free distilled water. b. Many people have reported that Rene's drink works well to detoxify the body, and have taken it as a detoxification program.

Precaution: Some doctors advise against taking the herbal formula while pregnant.

Recommendation: Rene reported that the twelve hour brewing process is essential for Essiac to have its special powers. Essiac is being offered to the public in pills, teabags, and homeopathic drops. We do not recommend them. They may work, but they are not what Rene Caisse used, nor have we seen evidence that they work.

What It Does

The components of Rene's herbal drink interact to have an amazing effect on the human body. The chemicals, minerals, and vitamins all act synergistically together to produce a variety of healing agents.

Sheep Sorrel:

Sorrel plants have been a folk remedy for cancer for centuries both in Europe and America. Sheep Sorrel has been observed by researchers to break down tumors, and to alleviate some chronic conditions and degenerative diseases.

It contains high amounts of vitamins A and B complex, C, D, E, K, P and vitamin U. It is also rich in minerals, including calcium, chlorine, iron, magnesium, silicon, sodium, sulfur, and has trace amounts of copper, iodine, manganese and zinc. The combination of these vitamins and minerals nourishes all of the glands of the body. Sheep Sorrel also contains carotenoids and chlorophyll, citric, malic, oxalic, tannic and tartaric acids.

The chlorophyll carries oxygen throughout the bloodstream. Cancer cells do not live in the presence of oxygen. It also:

reduces the damage of radiation burns increases resistance to X-rays improves the vascular system, heart function intestines, and lungs aids in the removal of foreign deposits from the walls of the blood vessels purifies the liver, stimulates the growth of new tissue reduces inflammation of the pancreas, stimulates the growth of new tissue raises the oxygen level of the tissue cells

Sheep Sorrel is the primary healing herb in Essiac.

Burdock Root

For centuries Burdock has been used throughout the world to cure illness and disease. The root of the Burdock is a powerful blood purifier. It clears congestion in respiratory, lymphatic, urinary and circulatory systems. It promotes the flow of bile, and eliminates excess fluid in the body. It stimulates the elimination of toxic wastes, relieves liver malfunctions, and improves digestion. The Chinese use Burdock Root as an aphrodisiac, tonic, and rejuvenator. It assists in removing infection from the urinary tract, the liver, and the gall bladder. It expels toxins through the skin and urine. It is good against arthritis, rheumatism, and sciatica.

Burdock Root contains vitamins A, B complex, C, E, and P. It contains high amounts of chromium, cobalt, iron, magnesium, phosphorus, potassium, silicon, and zinc, and lesser amounts of calcium, copper, manganese, and selenium.

Much of the Burdock Roots curative power is attributed to its principal ingredient of Unulin, which helps to strengthen vital organs, especially the liver, pancreas, and spleen.

Slippery Elm Inner Bark

Slippery Elm Bark is widely known throughout the world as a herbal remedy. As a tonic it is known for its ability to sooth and strengthen the organs, tissues, and mucous membranes, especially the lungs and stomach. It promotes fast healing of cuts, burns, ulcers and wounds. It revitalizes the entire body.

It contains, as its primary ingredient, a mucilage, as well as quantities of garlic acid, phenols, starches, sugars, the vitamins A, B complex, C, K, and P. It contains large amounts of calcium, magnesium, and sodium, as well as lesser amounts of chromium and selenium, and trace amounts of iron, phosphorous, silicon and zinc.

Slippery Elm Bark is known among herbalists for its ability to cleanse, heal, and strengthen the body.

Rhubarb

Rhubarb, also a well known herb, as been used worldwide since 220 BC as a medicine.

The Rhubarb root exerts a gentle laxative action by stimulating the secretion of bile into the intestines. It also stimulates the gall duct to expel toxic waste matter, thus purging the body of waste bile and food. As a result, the liver is cleansed, and chronic liver problems are relieved.

Rhubarb root contains vitamin A, many of the B complex, C, and P. Its high mineral content includes calcium, chlorine, copper, iodine, iron, magnesium, manganese, phosphorous, potassium, silicon, sodium, sulfur, and zinc.

Rene Caisse's Herbal Drink Has The Following Therapeutic Activity:

1. Prevents the buildup of excess fatty deposits in artery walls, heart, kidney and liver.

2. Regulates cholesterol levels by transforming sugar and fat into energy.

3. Destroys parasites in the digestive system and throughout the body.

4. Counteracts the effects of aluminum, lead and mercury poisoning.

5. Strengthens and tightens muscles, organs and tissues.

6. Makes bones, joints, ligaments, lungs, and membranes strong and flexible, less vulnerable to stress or stress injuries.

7. Nourishes and stimulates the brain and nervous system.

8. Promotes the absorption of fluids in the tissues.

9. Removes toxic accumulations in the fat, lymph, bone marrow, bladder, and alimentary canals.

10. Neutralizes acids, absorbs toxins in the bowel, and eliminates both.

11. Clears the respiratory channels by dissolving and expelling mucus.

12. Relieves the liver of its burden of detoxification by converting fatty toxins into water-soluble substances that can then be easily eliminated through the kidneys.

13. Assists the liver to produce lecithin, which forms part of the myelin sheath, a white fatty material that encloses nerve fibers.

14. Reduces, perhaps eliminates, heavy metal deposits in tissues (especially those surrounding the joints) to reduce inflammation and stiffness.

15. Improves the functions of the pancreas and spleen by increasing the effectiveness of insulin.

16. Purifies the blood.

17. Increases red cell production, and keeps them from rupturing.

18. Increases the body's ability to utilize oxygen by raising the oxygen level in the tissue cells.

19. Maintains the balance between potassium and sodium within the body so that the fluid inside and outside each cell is regulated: in this way, cells are nourished with nutrients and are also cleansed.

20. Converts calcium and potassium oxalates into a harmless form by making them solvent in the urine. Regulates the amount of oxalic acid delivered to the kidneys, thus reducing the risk of stone formation in the gall bladder, kidneys, or urinary tract.

21. Protects against toxins entering the brain.

22. Protects the body against radiation and X-rays.

23. Relieves pain, increases the appetite, and provides more energy along with a sense of well being.

24. Speeds up wound healing by regenerating the damaged area.

25. Increases the production of antibodies like lymphocytes and T-cells in the thymus gland, which is the defender of our immune system.

26. Inhibits and possibly destroys benign growths and tumors.

27. Protects the cells against free radicals.

Essiac and Chronic Fatigue, Lupus, Alzheimer's, Etc.

We have found Essiac to be very helpful to many people with Chronic Fatigue Syndrome, Lupus, Multiple Sclerosis, and Alzheimer's. To the best of our knowledge, all Lupus suffers who have taken Essiac have been significantly helped. We have also witnessed very rapid recoveries among chronic fatigue sufferers. Usually they report a very dramatic increase in energy. Some multiple sclerosis sufferers had less dramatic, but steady improvements in their conditions. One lady put her crutches away after taking Essiac for three months. Alzheimer's sufferers have reported improvements. Some with arthritis have reported improvement, although apparently not all arthritic sufferers are helped by Essiac.

It appears that Essiac's actions to remove heavy metals, detoxify the body, restore energy levels, and rebuild the immune system, all act to restore the body to a level to where it is able to better defeat the illness. In other words, Essiac rebuilds the immune system and improves the illness defeating ability of the body so that it can then rid itself of the illness.

Essiac and AIDS

In 1993 Dr. Gary Glum worked with an AIDS project in Los Angeles. The project had sent 179 AIDS patients home to die. They had pneumocystis carinii and histoplasmosis. Their weight was down and their cell counts were less than ten.

The project gave Dr. Glum five of these patients to work with. He took them off AZT and put them on a protocol of taking 2 ounces of Essiac three times a day. By February of 1994, all of the other patients had died. Dr. Glum's five patients were still alive. They were exercising, eating three meals a day, their weights were back to normal, and they had no appearance of illness.

An Endorsement by Dr. Julian Whitaker, M.D.

Dr. Julian Whitaker publishes a very informative and enlightening monthly newsletter named Health & Healing. It has 43O,OOO subscribers. In his November, 1995 issue he has an article titled "What I Would Do If I Had Cancer". He states that if he had cancer, he personally would follow a regimen which included changing his diet, taking the nutritional supplements Vitamin C, Shark Cartilage, Coenzyme Q1O, and he would take Essiac tea.

Dr. Whitaker has over twenty years of experience. He has written five major health books: Reversing Heart Disease, Reversing Diabetes, Reversing Health Risks, A Guide to Natural Healing, and Is Heart Surgery Necessary? Dr. Whitaker directs the Whitaker Wellness Institute in Newport Beach, California, which has treated thousands of patients. Should you desire information about subscribing to his newsletter, call (800)705-5559.

I highly recommend this newsletter to anyone who has a serious illness and wishes to become more knowledgeable about the complete range of healing modalities which are available. He also proscribes a 7 step 30 day wellness program "that will turn your life around".

Random Quotes From Rene Caisse:

"Though I worked each day from 9am to 9pm, my work was so absorbing there was no sense of fatigue. My waiting room was a place of happiness where people exchanged their experiences and shared their hope. After a few treatments, patients seemed to throw off their depression, fear, and distress. Their outlook became optimistic and as their pain decreased, they became happy and talkative."

"I could see the changes in some of the patients. A number of them, presented to me by their doctors after everything known to medical science had been tried and failed, being literally carried into my clinic for their first treatment. To later see these same people walk in on their own, after only five or six treatments, more than repaid me for all of my endeavors. I have helped thousands of such people. Some weeks I would have five or six hundred patients. I offered the treatment at no charge."

"Most importantly, and this was verified in animal tests conducted at the Brusch Medical Center and other laboratories, it was discovered that one of the most dramatic effects of taking this remedy was its affinity for drawing all of the cancer cells, which had spread, back to the original site at which point the tumor would first harden, then later soften until it vanished altogether. In other cases, the tumor would decrease in size to where it could be surgically removed with minimal complications. "

Disclaimer:

We are not permitted, nor do we, in this handbook make any claims that Rene Caisse's herbal formula will cure any disease. We have only gathered together in this easy-to-read handbook all of the already published information that is available to the general public about Rene's herbal remedy so that you may better make informed decisions. The documents which were used to compile this handbook are listed in the bibliography. Consult your physician before using Rene Caisse's herbal remedy. Copyright 1993 by James Percival. Publishing rights assigned to Bernard Barbieux Associates, Les Tres Peyres, Monbahus, France.

Bibliography & Reading List

The Calling of an Angel by Dr. Gary Glum, 1988, Silent Walker Publishing, PO Box 80098, Los Angeles CA, 90080 Tel: (310) 271 9931

The Essence of Essiac by Sheila Snow, 1993

Essiac: Nature's Cure For Cancer: An Interview with Dr. Gary Glum by Elisabeth Robinson, "Wildfire Magazine", Vol. 6, No. 1

Cancer Therapy by Ralph W. Moss, Ph.D., Equinox Press, 331 W. 57th St., Suite 268, New York, NY 10019, 1992

Health & Healing newsletter by Dr. Julian Whitaker, Phillips Publishing, 7811 Montrose Rd., Potomac MD 20854

My Favorite Source to Purchase Essiac Tea:

I purchase my Essiac tea from the following company in the United States. They give me courteous attention when I telephone them, their Essiac tea is made from organic herbs of the highest quality, their service is good, and their prices are fair. I especially like their bonus program; when I buy 12 bottles or dried herb packages, I get an additiona 6 for free.

Essiac can be purchased from:

Natural Heritage Enterprises PO Box 278, 183 Bellevue Overlook Crestone CO 81131, USA Tel: (719) 256 4876 Fax: (719)256 4874

Their Products and Prices:

1. Bottles of Rene Caisse's Herbal Remedy: Bottles of the herbal remedy can be purchased by mail order for US$14.50 per 16 oz. bottle. Made using only organic herbs, with rigid adherence to Rene's formula (her basic 4 herb formula enhanced with the additional 4 potentizing herbs). Bonus Program: Buy a case of 12 bottles and get 18 (6 free!).

2. Dried Herbal Mix: Should you wish to prepare your own Rene Caisse herbal drink, you may mail order packets of the dried herb combination. Each packet will allow you to prepare approximately one half gallon of the drink. The cost is US$12.00 per packet. Bonus Program: Buy 12 packages of herbs, and get 18 (6 free!).

They accept MASTERCARD, VISA and DISCOVER credit cards.

3. Shipping & Handling Costs: For orders to be shipped within the United States, a shipping and handling charge of US$3.00 is added for orders up to US$25.00, and US$5.00 for orders over US$25.00. For orders to be shipped to other countries, and additional amount equal to the exact air shipping charges to that country will be added. Because of the heavy weight of bottles of Essiac, they prefer to only ship the packages of the dried herbal mix to countries other than the United States.

Charles A. Brusch, M.D. 15 Grozier RD. Cambridge, Massachusetts 02138

April 6, 1990

TO WHOM IT MAY CONCERN:

Many years have gone by since I first experienced the use of ESSIAC with my patients who were suffering from many varied forms of Cancer.

I personally monitored the use of this old therapy along with Rene Caisse R.N. whose many successes were widely reported. Rene worked with me at my medical clinic in Cambridge, Massachusetts and where, under the supervision of my many medical doctors on staff, she proceeded with a series of treatments on terminal Cancer patients andlaboratory mice and together we refined and perfected her formula.

On mice it has been shown to cause a decided recession of the mass and a definite change in cell formation.

Clinically, on patients suffering from pathologically proven Cancer, it reduces pain and causes a recession in the growth. Patients gained weight and showed a great improvement in their general health. Their elimination improved considerably and their appetite became whetted.

Remarkably beneficial results were obtained even an those cases at the "end of the road" where it proved to prolong life and the "quality" of that life.

In some cases, if the tumor didn't disappear, it could be surgically removed after ESSIAC with less risk of mestastases resulting in new outbreaks.

Hemorrhage has been rapidly brought under control in many difficult cases, open lesions of lip and breast responded to treatment, and patients with Cancer of the stomach have returned to normal activity among many other remembered cases. Also,intestinal burns from radiation were healed and damage replaced, and it was found to greatly improve whatever the condition.

All these patient cases were diagnosed by reputable physicians and surgeons.

I do knew that I have witnessed in my clinic and knew of many other cases where ESSIAC was the therapy used, a treatment which brings about restoration through destroying the tumor tissue and improving the mental outlook which reestablishes physiological function.

I endorse this therapy even today for I have in fact cured my own Cancer, the original site of which was the lower bowel, through ESSIAC alone.

My last Pete examination, where I Aces expedited throughout the intestinal tract while hospitalized (August, 1989) for a hernia problem, no sign of malignancy was found.

Medical documents validate this.

I have taken ESSIAC every day since my diagnosis (1984) and my recent examination has given me a clear bill of health.

I remained a partner with Rene repose until her death in 1978 and was the only person who had her complete trust and to whom she confided her knowledge and "know-howl of what she named 'ESSIAC."

Others have imitated, but a minor success rate should never be accented when the true therapy available.

Executed as a legal document.

Editor's Note: Dr. Brusch was President John F. Kennedy's personal physician

+++

El Libro Herbario de Essiac

El remedio herbario de la sorprendente Tribu Ojibway del Canadá que ha curado a miles de personas con cáncer, fatiga crónica, lupus, SIDA, y otras enfermedades

Una Bendición de Shaman

Reconstruye el Sistema Inmunológico Detoxifica el Cuerpo Remueve los Metales Pesados Reestablece los Niveles de Energía

"Essiac es una cura para el cáncer, punto". -- C.A. Brusch, M.D., El médico personal de J.F.K

Tabla de Contenido

Página

Prólogo 1

Acerca de la Acetosa 4

Acerca de la Raíz de la Bardana 4

Acerca de la Corteza del Olmo Resbaladizo 5

La Fórmula Essiac 7

Instrucciones para el uso 8

Funciones terapéuticas del Essiac 11

Fatiga Crónica, Lupus, Alzheimers 13

Essiac y el SIDA 13

Cómo ordenar Essiac 15

ISBN Número 0-9651484-9-1

Prólogo

Desde hace varios años he estado interesado en curaciones alternas para enfermedades debilitantes que parecen amenazarnos, tales como cáncer, SIDA, esclerosis múltiple, lupus, fatiga crónica, alzheimers, etc. En el curso de perseguir este interés, me entusiasmaba conocer sobre algunos métodos de tratamiento que parecían tener éxito. Sin embargo, este entusiasmo no era nada comparado al entusiasmo y la excitación que sentí cuando descubrí la historia del remedio herbario de René Caisse que ella llamó Essiac.

Creo que usted encontrará este manual muy informativo interesante. La historia del desarrollo de Essiac, la lucha por diseminar este conocimiento al público, y la información disponible sobre casos de miles de personas que se han curado de cáncer y otras enfermedades, es una historia que usted querrá oír.

El conocimiento de Essiac puede cambiar su vida. Podría darle el conocimiento para tomar decisiones más informadas para usted y sus seres amados referente al cáncer, SIDA, y otras enfermedades frecuentes que amenazan a cada familia americana. Yo espero que este libro también les dé a muchos de ustedes suficiente conocimiento e interés por conocer las cuatro hierbas comunes de la fórmula herbaria de René de modo que usted busque los herbolarios que pueden enseñarle cómo identificar, recoger y procesar ¡su propio Essiac!

Este manual se escribe con el objetivo de diseminar la información sobre el descubrimiento de René a la mayor cantidad de gente como sea posible. Por favor, siéntase libre de copiarlo y darle copias a sus amigos. Si usted se siente tan entusiasmado sobre Essiac como yo lo estoy, estoy seguro que usted se encontrará mencionándolo a muchos de sus amigos y conocidos, como lo hago yo. Usted podrá también, encontrarse tomando a diario el remedio herbario de René como un preventivo y desintoxicador como yo lo hago.

En resumen, la información contenida aquí se le ofrece usted dentro del espíritu de amor y hermandad. Esperamos que usted la acepte como tal, procese la información, ¡y la pase hacia delante en el espíritu de amor y hermandad.

En la sociedad de hoy vivimos con mucho temor. Espero que su conocimiento acerca del trabajo de René pueda ayudarle mejor usted a vivir sin temor con relación a varias de las enfermedades más peligrosas.

Yo no soy un médico. Soy un investigador. Yo no proclamo que Essiac va a curarle. Simplemente le proveo la información que ya está disponible en otros libros y artículos de revistas. Saque usted sus propias conclusiones. Consulte a su médico.

James Percival

Dedicatoria

Este manual se dedica a los herbolarios nativos americanos y a los herbolarios antecesores, que con su sabiduría y entendimiento de la naturaleza condujeron al desarrollo de la fórmula herbaria de René Caisse conocida como Essiac.

Este manual también se le dedica al Dr. Gary L. Glum, cuya lucha valerosa nos trajo el conocimiento de Essiac.

Trasfondo

René Caisse era una enfermera en Canadá. En el 1923 ella observó que uno de los pacientes de su médico, una mujer con cáncer terminal, había hecho una recuperación completa. Al investigar esa materia, René encontró que la mujer se había curado a sí misma con un remedio herbario que un herbolario indio de Ojibway le dio. René visitó al hombre de medicina, y él alegremente le presentó la fórmula de su tribu. El le explicó que Ojibway utilizaba el remedio herbario para ambos: balance espiritual y curaciones del cuerpo. La fórmula consistía de cuatro hierbas comunes. Ellas fueron mezcladas y cocinadas en una manera que causó que esa mezcla tuviese mayor poder curativo que cualquiera de las otras hierbas por sí mismas. Las cuatro hierbas fueron: acetosa, raíz de bardana, corteza de olmo resbaladizo, y raíz de ruibarbo.

Con el permiso de su doctor, René comenzó administrar el remedio herbario a otros pacientes de cáncer terminal que ya habían sido desahuciados por la profesión médica. La mayoría se recuperó.

René entonces comenzó a recoger las hierbas por sí misma, a preparar el remedio en su propia cocina, y a tratar a cientos de enfermos de cáncer. Ella encontró que Essiac, como llamó al remedio herbario, no podría deshacer los efectos del daño severo a los órganos de manutención de vida. En tales casos, sin embargo, el dolor de la enfermedad y la vida de los pacientes fue prolongada más que lo previsto. En otros casos, donde los órganos de manutención de vida no habían sido severamente dañados, la cura fue completa, y los pacientes vivieron otros 35 ó 40 años. Algunos están vivos aún.

René se dedicó abnegadamente a ayudar a estos pacientes. Ella continuó tratando a cientos de pacientes en su hogar. Ella no cobraba por sus servicios. Las donaciones era su única fuente de ingreso. Estas meramente la mantenían por encima del nivel de la pobreza. Al pasar los años las noticias de su trabajo comenzaron a propagarse. El establecimiento médico canadiense no abrazó con gusto que esta enfermera estuviese administrando este remedio directamente a cualquiera con cáncer que pidiese su ayuda. Fue entonces que comenzaron muchos años de hostigamiento y persecución por el Ministerio Canadiense de la Salud y el Bienestar. Al oír acerca de esta lucha, los periódicos en Canadá se hicieron eco de estos eventos.

La cobertura de los periódicos acerca del trabajo de René comenzó a hacerla famosa a través del Canadá. También se hicieron eco de parte de las familias de aquéllos que habían sido curados por Essiac. Eventualmente la Comisión Real del Cáncer comenzó interesarse en su trabajo. Entonces se dieron a la tarea de estudiar Essiac.

En el 1937 la Comisión Real del Cáncer llevó a cabo audiencias acerca de Essiac. Se había provisto mucho testimonio que sostenía que Essiac era una cura para el cáncer.

Eventualmente el Parlamento Canadiense, presionado por la cobertura de los periódicos y el apoyo extenso que se había generado para René de parte de pacientes previos y familias agradecidas, votó en el 1938 para legalizar el uso de Essiac. Se recogieron 55 mil firmas en una petición presentada al Parlamento. El voto fue cerrado, pero Essiac falló por sólo tres votos el ser aprobado oficialmente como una cura para el cáncer.

La historia completa de la vida y de las luchas de René Caisse se cuenta en un libro escrito por el Dr. Gary L. Glum llamado El llamado de un Angel (The Calling of an Angel). Habla de la recuperación documentada de miles de pacientes de cáncer que habían sido certificados por escrito por su doctores como incurables. René continuó su trabajo por cuarenta años hasta su muerte en el 1978. René había confiado su fórmula a varios amigos, uno de ellos le pasó la fórmula al Dr. Glum.

Es interesante que en la década de los 60, René Caisse trabajó en la renombrada Clínica Brusch, en Massachusetts. El Dr. Charles A. Brusch fue el médico personal del Presidente John F. Kennedy. Después de diez años de investigación acerca del Essiac, el Dr. Brusch hizo la siguiente declaración: "Essiac es una curación para el cáncer, punto. Todos los estudios realizados en laboratorios en los Estados Unidos y Canadá apoyan esta conclusión". Una carta testimonial del Dr. Brusch está incluida en este manual.

Otros detalles de situaciones interesantes se explican el libro del Dr. Glum. Las instrucciones de cómo ordenar una copia del libro se encuentran en este manual. El Dr. Glum también distribuye, gratuitamente, la fórmula completa para Essiac junto con sus instrucciones de cómo elaborarlo. Esta información también se contiene en este manual. Le debemos mucho al Dr. Glum por lo que ha hecho. El se ha sacrificado grandemente para conseguirnos esta información. El Dr. Glum también ha sido acosado por el gobierno por sus esfuerzos en informarnos acerca de Essiac. Sabemos que las leyes del universo lo compensarán grandemente por las pérdidas en que ha incurrido mientras trabaja para diseminar la palabra acerca de la fórmula herbaria de René Caisse.

¿Qué es?

La fórmula herbaria de René Caisse contiene cuatro hierbas que crecen comúnmente:

Acetosa (Sheep Sorrel, Rumex acetosella)

Las hojas de la planta jóven de acetosa fueron populares como aderezo de cocina y como una adición a las ensaladas en Francia hace varios cientos de años. Los indios también utilizan la acetosa como un condimento sabroso para los platos con carne. También la cocieron al horno, al hacer pan. Así que es ambos: una hierba y un alimento.

La acetosa pertenece a la familia del trigo. Los nombres comunes para la acetosa son acetosa de campo, acedrilla, acedra. No se le debe confundir con la acetosa ornamental (Rumex acetosa).

La acetosa crece salvaje a través de la mayor parte del mundo. Busca pastos abiertos, áreas rocosas, y las orillas de las carreteras de campo. Se le considera comúnmente un hierbajo a través de los Estados Unidos. Prospera con poca humedad, y es buen indicador de suelos ácidos.

La planta entera de la acetosa se puede cosechar para ser utilizada en Essiac. O se pueden cosechar solamente las hojas y los troncos y esto permite que las plantas se "vuelvan a cosechar" más tarde. La porción de la planta de acetosa se puede cosechar durante la primavera, el verano, y el otoño, para así tomarse temprano en la mañana luego que el rocío se ha evaporado, o tarde en la tarde.

Coseche siempre en días soleados, ya que las plantas necesitan varios días después que ha llovido para secarse apropiadamente. Coseche las hojas y los troncos antes que las flores comiencen a formarse, ya que en esta etapa, toda la energía de la planta se encuentra en las hojas

Las raíces se pueden cosechar en el otoño, cuando la energía de la planta está concentrada en las raíces. Nunca recoja más abastecimiento que el de un año de acetosa, ya que pierde la potencia cuando se guarda por más tiempo.

La acetosa se encuentra disponible comercialmente. Sin embargo algunas veces una pequeña planta de romaza amarilla es sustituida por la acetosa. Así que asegúrese que solamente compre la acetosa certificada como "orgánica".

La planta de acetosa

Raíz de bardana (Burdock Root, Arctium lappa)

Las raíces, los troncos jóvenes, y las hierbas de la planta de bardana son comestibles. Los tallos jóvenes se hierven para comerse como los espárragos. Los troncos crudos y las hojas jóvenes se comen en ensaladas. Partes de la planta de bardana se comen en la China, Hawai, y entre las culturas nativas americanas en este continente. Es entonces, ambos: una hierba y un alimento.

Las raíces, los troncos jóvenes, y las hierbas de la planta de bardana son comestibles. Los tallos jóvenes se hierven para comerse como los espárragos. Los troncos crudos y las hojas jóvenes se comen en ensaladas. Partes de la planta de bardana se comen en la China, Hawai, y entre las culturas nativas americanas en este continente. Es entonces, ambos: una hierba y un alimento.

La bardana es un miembro de la familia del cardo. ¿Recuerda la última vez que usted tuvo que quitarse las ajonjeras en su ropa luego de merodear por los bosques o en el prado? Más que seguramente, usted se había topado con esta muy amigable y útil planta, ¡sin saberlo! Es un común hierbajo de pastoreo en Norteamérica. Prefiere los suelos húmedos.

Durante los primeros años la planta de bardana produce solamente un crecimiento hojas verdes. Es durante el segundo año que produce los troncos largos con las cardas molestosas.

La raíz de la planta de bardana se cosecha. Se cosecha solamente durante los primeros años de la planta. Las raíces son de alrededor de una pulgada de ancho y hasta tres pies de largo. De igual forma que las acetosa, las raíces sólo se deben cosechar en el otoño, cuando la energía de la planta se concentra en las raíces. Y de la misma manera, compre sus raíces sólo de un proveedor confíable.

Hoja y raiz de bardana

La bardana es un miembro de la familia del cardo. ¿Recuerda la última vez que usted tuvo que quitarse las ajonjeras en su ropa luego de merodear por los bosques o en el prado? Más que seguramente, usted se había topado con esta muy amigable y útil planta, ¡sin saberlo! Es un común hierbajo de pastoreo en Norteamérica. Prefiere los suelos húmedos.

Durante los primeros años la planta de bardana produce solamente un crecimiento hojas verdes. Es durante el segundo año que produce los troncos largos con las cardas molestosas.

La raíz de la planta de bardana se cosecha. Se cosecha solamente durante los primeros años de la planta. Las raíces son de alrededor de una pulgada de ancho y hasta tres pies de largo. De igual forma que las acetosa, las raíces sólo se deben cosechar en el otoño, cuando la energía de la planta se concentra en las raíces. Y de la misma manera, compre sus raíces sólo de un proveedor confíable.

Olmo resbaladizo (Slippery Elm, Ulcus fulva)

La corteza interna del árbol de olmo resbaladizo tiene una historia larga de uso como un suplemento alimenticio y remedio herbario. Los pioneros la utilizaban como alimento de supervivencia. La corteza pulverizada se ha utilizado por mucho tiempo, y todavía se utiliza hoy como un aditivo alimenticio y preservativo de alimentos, rico en vitaminas y en contenido mineral. Es entonces cuando se le considera un alimento.

El olmo resbaladizo es un árbol ornamental y favorito por su sombra. Se puede encontrar a través del Canadá y de los Estados Unidos.

Solamente la corteza interna del olmo resbaladizo se utiliza para hacer Essiac. Se pueden comprar provisiones de olmo resbaladizo en forma pulverizada a proveedores confiables, y ésta es probablemente la manera más fácil y preferible a cosecharla usted mismo.

Si usted decidiera cosechar su propio olmo resbaladizo, elimine las ramificaciones de la corteza, en vez de las del sistema principal del tronco del árbol, de modo que usted no dañe el árbol.

Ruibarbo de Turquía (Turkey Rhubarb, Rheum palmatum)

Todos hemos comido ruibarbo. Son unos tallos rojos dulcemente amargos que se encuentran en la sección de productos agrícolas en los supermercados durante la primavera. También comemos pastel de ruibarbo, jalea y pudín. El ruibarbo de Turquía es un miembro de la familia de ruibarbo con raíces que tienen una potencia particularmente fuerte y deseable.

El ruibarbo de la Turquía crece en la China. Las raíces se cosechan cuando las plantas tienen por lo menos seis años de edad. Este producto importado tiene más potencia que nuestro ruibarbo nativo. René Caisse comenzó su trabajo con Essiac utilizando en la raíz de ruibarbo doméstico, descubriendo más tarde que la variedad importada era más potente. Sin embargo, la mayor parte del ruibarbo de la Turquía que se importa ahora en este país es irradiada, lo cual destruye muchas de sus propiedades curativas. Así que el ruibarbo nativo es ahora nuevamente el ruibarbo de predilección para su mezcla de Essiac.

Cuando la raíz de ruibarbo no está disponible, la raíz de romaza amarilla (Rumex crispus) puede ser la que le sustituya en la fórmula de Essiac. También, como el ruibarbo, es el que actúa como un purgante.

Notas:

1. Si usted decidiese cosechar sus propias plantas, le sugerimos fuertemente que usted siga la práctica de los nativos americanos de decir una breve oración a las plantas antes de cosecharlas. Dé las gracias por la ayuda que ellas le proveerán. Nosotros creemos que sus plantas, ya consagradas, serán más potentes y efectivas.

2. Mantenga los ojos bien abiertos para diferentes clases de hierbas y la identificación de hierbas. Busque herbolarios que estén dispuestos a educarle a usted en cuanto a identidad de plantas, técnicas de cosecha, secado y procesamiento de plantas.

3. No recoja las hierbas en vías donde se han utilizado insecticidas o herbicidas. ¡Usted desea solamente hierbas orgánicas!

La Fórmula

Nota: Muchos de ustedes podrán preferir comprar su bebida herbaria de René Caisse ya enbotellada. Otros pueden querer comprar un paquete de la mezcla de la hierba seca y elaborarla por su cuenta. Nosotros le proveemos las instrucciones para ordenar por correo para ambas en la página 14. La fórmula original, según provista por René Caisse, aparece a continuación. Aquí estamos reimprimiendo las instrucciones exactas para tratamiento en lotes de dos galones, aunque usted probablemente no necesitará una cantidad tan grande en una sola vez. Una cantidad más pequeña se ofrece en el paquete herbario seco (véa la página 14), la cual rinde para 1/2 galón de Essiac (que es una provisión de dos o cuatro semanas, dependiendo si usted la toma una o dos veces al día).

Ingredientes:

52 partes: raíz de bardana (cortada o seca) (partes por peso)

16 partes: acetosa (pulverizada)

1 parte: ruibarbo de Turquía (pulverizada) o dos partes de ruibarbo doméstico

4 partes: Olmo resbaladizo (pulverizado)

Esta es la fórmula básica de cuatro hierbas que se le presentó a la Comisión Real del Cáncer en 1937 y la cual ellos encontraron que era "una cura para el cáncer". Más tarde durante el transcurso de su vida, al trabajar con el Dr. Charles Brusch en Massachusetts, René añadió cantidades pequeñas pero potentes de otras cuatro hierbas a su fórmula básica de cuatro hierbas. Según provista a nosotros por una señora que trabajó con René, y a la que René le dio la fórmula, estas cuatro hierbas le fueron añadidas como sigue: alga marina (dos partes), trébol rojo (una parte), cardo bendito (una parte), berro (0.4 partes). El añadir estas cuatro hierbas se considera opcional.

Provisiones necesarias:

Un recipiente de acero inoxidable con tapa con capacidad de 4 galones

Un recipiente de acero inoxidable con tapa con capacidad de 3 galones

Un colador doble de fino de acero inoxidable, un embudo, y una espátula

12 ó más botellas de cristal de ambar esterilizadas con capas que cierren herméticamente, o sustitutos apropiados.

Preparación:

1. Mezcle los ingredientes secos completamente. Coloque las hierbas en una bolsa plástica y sacúdalas vigorosamente. Las hierbas son sensitivas a la luz; manténgalas almacenadas en un lugar oscuro y fresco.

2. Lleve dos galones de agua destilada libre de sodio al punto de ebullición en el recipiente de 4 galones (con la tapa puesta). Esto deberá tomarle alrededor de treinta minutos al nivel del mar.

3. Vierta una taza de ingredientes secos en el agua. Vuelva a poner la tapa y continúe hirviendo por un espacio de diez minutos.

4. Apague la estufa. Raspe los lados del recipiente con la espátula y mescle completamente. Vuelva a colocar la tapa.

5. Permita que el recipiente permanezca cerrado por alrededor de doce horas. Entonces encienda la estufa al grado más alto y caliente hasta casi hervir (aproximadamente 20 minutos). No le permita hervir.

6. Apague la estufa. Cuele el líquido, vertiéndolo en el recipiente de tres galones. Limpie el recipiente de 4 galones y el colador. Luego cuele el líquido filtrado nuevamente vertiéndolo en el recipiente de 4 galones.

7. Utilice el embudo para vertir el líquido caliente dentro de las botellas esterilizadas inmediatamente, y apriete las tapas. Luego que las botellas se hayan enfriado, vuelva a apretar las tapas.

8. Refrigere. La bebida herbaria de René no contiene ningún agente preservativo. Si se desarrolla hongo, deshágase de la botella inmediatamente.

Precaución: Todas las botellas y las tapas deberán ser esterilizadas luego de usarse si usted planea utilizarlas nuevamente para elaborar más Essiac. Las tapas de las botellas deberán ser lavadas y secadas completamente, y se les puede limpiar con una solución de 3% de peróxido de hidrógeno especial para comidas (se puede comprar en las tiendas de alimentos de salud). Para hacer una solución de 3%, mezcle una onza de 35% de peróxido de hidrógeno para alimentos con once onzas de agua destilada libre de sodio. Remoje por cinco minutos, enjuague y seque. Si no consigue peróxido de hidrógeno para alimentos, utilice media cucharada de cloro en un galón de agua destilada.

Instrucciones para uso (según informa el Dr. Glum)

1. Manténgase refrigerado.

2. Sacuda la botella antes de utilizarla.

3. Se puede tomar ya sea frío de la botella o, recalentado (nunca en microondas).

4. Al tomarse como preventivo, tome 4 cucharadas diarias (o 2 onzas) a la hora de acostarse o con el estómago vacío por lo menos dos horas luego de haber cenado.

5. Para personas que sufren de cáncer y del SIDA, o con otras enfermedades, éstas querrán tomarlo dos veces al día tomando 4 cucharadas (2 onzas), una vez en la mañana, cinco minutos antes de comer, y una vez en la tarde, por lo menos dos horas después de haber cenado.

Nota:

a. Pacientes de cáncer del estómago deben diluir la bebida herbaria en una cantidad igual de agua destilada libre de sodio.

b. Muchas personas han informado que la bebida de René trabaja bien para desintoxicar el cuerpo, y la han tomado como parte de un programa de desintoxicación.

Precaución: Algunos doctores no recomiendan el tomar la fórmula herbaria en estado de embarazo.

Recomendación: René indicó que el proceso de elaboración de doce horas es esencial para que el Essiac tenga sus poderes especiales. Essiac se vende al público ahora en pastillas, bolsas para el té, y gotas homeopáticas. Nosotros no las recomendamos. Podrán hacerle bien, pero no son lo que René Caisse usó, ni hemos visto evidencia de que trabaje.

Lo que hacen

Los componentes de la bebida herbaria de René interactúan realizando un efecto sorprendente en el cuerpo humano. Los químicos, minerales, y vitaminas actúan todas sinergéticamente en conjunto para producir una variedad de agentes curativos.

Acetosa:

Las plantas de acetosa han sido un remedio casero para el cáncer por siglos, ambos en Europa y en América. La acetosa ha sido estudiada por investigadores con relación a la disolución de tumores, y para aliviar algunas condiciones crónicas y enfermedades degenerativas.

Contiene altos cantidades de vitamina A, complejo de vitamina B, C, D, E, K, P, y vitamina U. También es rica en minerales incluyendo calcio, cloro, hierro, magnesio, silicón, sodio, azufre, y tiene rastros de cobre, yodo, manganeso y zinc. La combinación de estas vitaminas y minerales nutre a todas las glándulas del cuerpo. La acetosa también contiene carotenoides y clorofila, así como ácidos cítricos, málicos, oxálicos, tánicos y tartáricos.

La clorofila lleva oxígeno a través de la circulación sanguínea. Las células de cáncer no viven en presencia del oxígeno. También:

o reduce el daño causado por las quemaduras de radiación

o aumenta la resistencia a los rayos-X

o mejora el funcionamiento del sistema vascular, las funciones de los intestinos, corazón, y pulmones

o ayuda en la remoción de depósitos extraños en las paredes de los vasos sangíneos

o purifica el hígado, estimula el crecimiento de tejido nuevo

o reduce la inflamación del páncreas, estimula el crecimiento de tejido nuevo

o aumenta el nivel de oxígeno en las células de los tejidos

La acetosa es la hierba curativa principal en Essiac.

Raíz de bardana

Por siglos, la raíz de la bardana se ha utilizado a través del mundo para curar enfermedades. La raíz de la bardana es un poderoso purificante de la sangre. Aclara la congestión en el sistema respiratorio, linfático, urinario, y sistemas circulatorios. Promueve el flujo de la bilis y elimina el exceso de fluido en el cuerpo. Estimula la eliminación de desperdicios tóxicos, alivia el malfuncionamiento del hígado, y mejora la digestión. Los chinos utilizan la raíz de la bardana como un afrodisíaco, tónico, y rejuvenecedor. Ayuda a remover la infección del tracto urinario, el hígado, y la vesícula biliar. Ayuda a expulsar las toxinas del cuerpo a través de la piel y de la orina. Es buena para la artritis, reumatismo, y la sciática.

La raíz de la bardana contiene vitaminas a A, complejo de vitaminas B, C, E, y P. Contiene grandes cantidades de cromio, cobalto, hierro, magnesio, fósforo, potasio, silicón, y zinc, y calcio, cobre, manganeso, y selenio en menores cantidades.

Mucho del poder curativo de la raíz de la bardana se le atribuye al principal ingrediente de unulina, que ayuda a fortalecer los órganos vitales, especialmente el hígado, páncreas, y el baso.

Corteza interna del olmo resbaladizo

La corteza del olmo resbaladizo se conoce a través de todo el mundo como un remedio herbario. Como un tónico, se le conoce por su habilidad de mitigarar y fortalecer los órganos, tejidos, membranas mucosas, especialmente los pulmones y el estómago. Promueve la curación rápida de cortaduras, quemaduras y laceraciones. Revitaliza el cuerpo entero.

Contiene como ingrediente primario, un musílago, así como grandes cantidades de ácido gálico, fenoles, almidones, azúcares, las vitaminas A, el complejo de vitaminas B, C, K, y P. Contiene grandes cantidades de calcio, magnesio, y sodio, así como de cromio y selenio en cantidades más pequeñas, y rastros de hierro, fósforo, silicón y zinc.

La corteza del árbol resbaladizo se conoce entre los herbolarios por su capacidad de limpiar, sanar, y fortalecer el cuerpo.

Ruibarbo

El ruibarbo, también una hierba muy conocida, se ha utilizado a través del mundo desde el 220 A.C. como una medicina.

La raíz de ruibarbo ejerce la función de un laxante al estimular la secrección de la bilis hacia los intestinos. También estimula el conducto de la vesícula para que pueda ha expulsar materia tóxica o desperdicios, de esta manera eliminando al cuerpo de comida y bilis no utilizada. Como resultado, se limpia el hígado, se alivian los problemas crónicos del hígado.

La raíz del ruibarbo contiene vitaminas A, mucho del complejo de vitamina B, C, y P. Su alto contenido mineral incluye calcio, cloro, cobre, yodo, hierro, magnesio, manganeso, fósforo, potasio, silicón, sodio, azufre, y zinc.

La bebida herbaria de René Caisse tiene la siguiente realiza la siguiente actividad terapéutica:

1. Previene la acumulación del exceso depósitos grasos en las paredes arteriales, del corazón, hígado y riñones.

2. Regula los niveles de colesterol al transformar la azúcar y la grasa en energía.

3. Destruye los parásitos en el sistema digestivo y a través del cuerpo.

4. Contrarresta los efectos del envenenamiento por aluminio, plomo y mercurio.

5. Fortalece y endurece los músculos, órganos y tejidos.

6. Fortalece y da flexibilidad a los huesos, conjunturas, ligamentos, pulmones y membranas, haciéndolos así menos vulnerables al estrés o a las lesiones causadas por estrés.

7. Nutre y estimula el sistema cerebral y nervioso.

8. Promueve la absorción de fluidos en los tejidos.

9. Remueve la acumulación tóxica en los canales grasos, linfáticos, de médula ósea, vejiga, y alimenticios.

10. Neutralizar los ácidos, absorbe las toxinas en el intestino y los elimina a ambos.

11. Aclara los canales respiratorios al disolver y expeler mucus.

12. Releva al hígado de la tarea de desintoxicar al convertir a las toxinas grasas en aguas en sustancias solubles en agua que luego pueden ser fácilmente eliminadas por los riñones.

13. Ayuda al hígado a producir lecitina, la cual forma parte de la envoltura de mielina, material blanco graso que envuelve las fibras de los nervios.

14. Reduce y quizá elimina, depósitos de material de metal pesado en los tejidos (especialmente aquéllos alrededor de las coyunturas) para reducir la inflamación y la tiesura.

15. Mejora las funciones del páncreas y el vaso, aumentando la efectividad de la insulina.

16. Purifica la sangre.

17. Aumenta la producción de células rojas, y previene que se rupturen.

18. Aumenta la capacidad del cuerpo para utilizar el oxígeno, al incrementar el nivel de oxígeno en las células de los tejidos.

19. Mantiene el balance entre el potasio y el sodio en el cuerpo de tal manera que se regula el fluido dentro y fuera de cada célula: de esta manera, las células son alimentadas con nutrientes a la vez que se limpian.

20. Convierte a los oxalatos de potacio y calcio en una forma menos dañina, a hacerlos solventes en la orina. Regula la cantidad de ácido oxálico que llega a los riñones, reduciendo de esta manera el riesgo de formación de piedra en la vesícula, riñones, o tracto urinario.

21. Protege en contra de las toxinas para que éstas no puedan entrar al cerebro.

22. Protege al cuerpo contra la radiación y los rayos-X.

23. Alivia el dolor, aumenta el apetito y provee más energía, así como una sensación de bienestar.

24. Aligera la curación de las heridas al regenerar el área dañada.

25. Aumenta la producción de anticuerpos como los linfocits y células-T que en las glándulas timo, defensor de nuestro sistema inmunológico.

26. Inhibe y posiblemente destruye los crecimientos y tumores benignos.

27. Protege las células en contra de los radicales libres.

Essiac y la fatiga crónica, lupus, alzheimers, etc.

Hemos encontrado que Essiac es muy beneficioso para mucha gente con el síndrome de fatiga crónica, lupus, esclerosis múltiple, y alzheimers. A nuestro mejor conocimiento, todas las personas que sufren de lupus que han tomado que Essiac se han beneficiado grandemente. También hemos sido testigos de recuperaciones muy rápidas entre personas que sufren de fatiga crónica. Normalmente ellos informan un aumento en energía muy dramático. Algunas personas que sufren de la esclerosis múltiple han tenido una menos dramática, pero estable mejoría en su condición. Una señora pudo guardar sus muletas luego de haber tomado Essiac por un espacio de tres meses. Personas que han sufrido alzheimers han reportado también mejorías. Algunas con artritis también han informado que han mejorado, aunque aparentemente no todos los que sufren de artritis son ayudados por el Essiac.

Parece que las acciones Essiac para remover los metales pesados, desintoxicar al cuerpo, restablecer los niveles de energía, y reconstruir el sistema inmunológico, actúan en conjunto para restaurar el cuerpo a un nivel donde es capaz de combatir la enfermedad mejor. En otras palabras, Essiac reconstruye el sistema inmunológico y mejora la capacidad para combatir la enfermedad del cuerpo de tal manera que pueda entonces librarse por sí mismo de la enfermedad.

Essiac y el SIDA

En el 1993 el doctor Dr. Gary Glum trabajó con el Proyecto SIDA en Los Angeles. El proyecto había enviado a 179 pacientes de Sida a morir a su hogar. Ellos tenían neumocistis carini e histoplasmósis. Su peso había bajado considerablemente y el contaje de sus células era de menos de diez.

La organización le dio al Dr. Glum cinco de estos pacientes para que trabajara con ellos. El les indicó que dejasen de tomar el AZT y les puso en un protocolo de tomar dos onzas de Essiac tres veces al día. Ya en febrero de 1994, todos los otros pacientes habían muerto. Los cinco pacientes del Dr. Glum todavía estaban vivos. Ellos se ejercitaban, comían tres veces al día, y su peso regresó a lo normal, y no parecían mostrar signos de enfermedad.

Un endoso del Dr. Julian Whitaker

El Dr. Julián Whitaker publica un boletín muy informativo y enalecedor llamado Salud y Curación (Health & Healing). Tiene 430,000 suscriptores. En la edición de noviembre de 1995 hay un artículo titulado "Qué yo haría si yo tuviere cáncer" ("What Would I do If I Had Cancer"). El declara que si tuviese cáncer, él personalmente seguiría un régimen que incluiría cambiar su dieta, tomar los suplementos nutricionales, cartílago de tiburón, coenzima Q10, y que tomaría el té Essiac.

El doctor Whitaker tiene más de veinte años de experiencia. Ha escrito cinco grandes libros relacionados con la salud: Revirtiendo la enfermedad del corazón, Revirtiendo la diabetes, Revertiendo los riesgos a la salud, Una guía para la curación natural, y ¿Es necesaria la cirugía cardíaca? Dr. Whitaker dirige el Whitaker Wellness Institute en Newport Beach, California, el cual ha tratado a centenares de pacientes. Si usted desea información para suscribirse a su boletín informativo, llame al (800)705-5559.

Yo recomiendo altamente este boletín a cualquiera que tenga una enfermedad seria y que desee conocer más acerca de la gama completa de modalidades de curación que están disponibles. El también receta un plan de mejoramiento en un programa de siete pasos a completarse en treinta días que "le dará otro giro a su vida".

Declaraciones al azar de René Caisse:

"Aunque trabajé cada día de 9 de la mañana a 9 de la noche, mi trabajo me absorbía tanto que no sentía fatiga. Mi sala de espera era un lugar placentero donde las personas intercambiaban experiencias y compartían sus esperanzas. Luego de unos cuantos tratamientos, los pacientes parecían lanzar al aire su depresión, temor, y angustia. Su panorama se convertía en uno optimista y a medida que su dolor se reducía, ellos parecían tornarse felices y habladores".

"Yo podía ver los cambios en algunos de los pacientes. Un número de ellos, al ser presentados ante mí por sus doctores luego que todo lo conocido acerca de las ciencias médicas se había tratado y fallado, y siendo cargados literalmente hasta mi clínica para su primer tratamiento. Al luego ver esas mismas personas caminar por sí mismas, luego de sólo cinco o seis tratamientos, eso mejor que cualquier pago por todas mis hazañas. Yo he ayudado a miles de personas así. Algunas semanas he sabido tener quinientos o seiscientos pacientes. Yo ofrecía el tratamiento libre de costo".

"Es de mayor importancia, y esto fue verificado en estudios conducidos con animales en el Brusch Medical Center y en otros laboratorios, que se había descubierto que uno de los efectos dramáticos de tomar este remedio que era su afinidad para atraer a todas las células de cáncer, las cuales se habían dispersado, de vuelta a lugar original donde el tumor hubiese endurecido por primera vez, y luego suavizar los a un tamaño que haría más fácil el removerlo con un mínimo de complicaciones".

Aviso:

No se nos permite, ni intentamos en este manual hacer reclamos que la fórmula herbaria de René Caisse va a curar cualquier enfermedad. Nosotros sólo hemos juntado en este libro fácil de leer todo lo que ya ha sido publicado en información que está disponible al público en general acerca del remedio herbario de René de tal manera que usted pueda tomar una decisión mejor informada. Los documentos que fueron utilizados para compilar este manual aparecen en la biografía. Consulte con su médico antes de utilizar el remedio herbario de René Caisse.

Bibliografía y lista de lectura

The Calling of an Angel por el Dr. Gary Glum, 1988, Silent Walker Publishing, PO Box 80090, Los Angeles, CA 90090

The Medicine Man's Gift por Caitlin Grieve. Disponible mediante el envío de US$12.00 a Canadian Heritage Books and Manuals, 6-2400 Dundas St. West, Suite 248, Mississauga, Ontario L5K 2R8, Canada

The Essence of Essiac por Sheila Snow, 1993

Essiac: Nature's Cure for Cancer: An Interview with Dr. Gary Glum por Elisabeth Robinson, "Wildfire Magazine", Vol. 6, Núm. 1

Cancer Therapy por Ralph W. Moss, Ph.D., 1992, Equinox Press, 331 W. 57th Street, Suite 268, New York, NY 10019

Health & Healing boletín escrito por el Dr. Julian Whitaker, Phillips Publishing, 7811 Montrose Road, Potomac, MD 20854

Lista de proveedores

Yo recomiendo el siguiente proveedor. El Essiac de ellos es de alta calidad, sus precios son buenos, y ofrecen muy buen servicio.

1. Las botellas de remedio herbario de René Caisse: Las botellas de remedio herbario se pueden comprar por correo mediante el envío de US$14.50 por una botella de 16 onzas, más US$3.00 para manejo y franqueo en órdenes de hasta US$25.00, y US$5.00 para órdenes sobre US$25.00. Hecho solamente de hierbas orgánicas, y adheriéndose firmemente a la fórmula de René (la fórmula básica de cuatro hierbas resaltadas con las cuatro hierbas poderosas adicionales).

2. La mezcla de hierbas secas: Si usted deseara preparar su propia bebida herbaria de René Caisse, usted puede ordenar por correo paquetes de la combinación de hierbas secas. Cada paquete le permitirá a usted preparar aproximadamente medio galón de la bebida. El costo es de US$12.00 por paquete, más US$3.00 para manejo y franqueo en órdenes de hasta US$25.00, y US$5.00 para manejo y franqueo para órdenes de sobre US$25.00.

Se aceptan las principales tarjetas de crédito (Visa, Mastercard y Discover) para ordenar por correo las botellas de remedio herbario de René Caisse y la mezcla de hierbas secas. Las órdenes se toman por teléfono los lunes, miércoles y viernes, de 9:00 am a 4:00 pm (hora estándar del este).

Natural Heritage Enterprises PO Box 278, 183 Bellevue Overlook Crestone CO 81131, USA Tel.: (719) 256-4876

CHARLES A. BRUSCH, M.D. 15 GROZIER RD. CAMBRIDGE, MASS. 02138

6 de abril de 1990

A QUIEN PUEDA INTERESAR:

Ya han pasado muchos años desde que por primera vez experimenté el uso de Essiac con mis pacientes que estaban sufriendo de muchas y variadas formas de cáncer.

Personalmente yo monitoreé el uso de esta terapia antigua en conjunto con René Caisse, enfermera registrada, cuyos muchos éxitos fueron reportados grandemente. René trabajó conmigo en mi clínica médica en Cambridge, Massachusetts y fue allí, bajo la supervisión 18 doctores en medicina de mi personal, que ella procedió con una serie de tratamientos a pacientes de cáncer terminal y ratones de laboratorio y juntos refinamos y perfeccionamos su fórmula.

En ratas, se ha demostrado que causa una recesión definitiva de la masa y un cambio en la formación de las células.

Clínicamente, en pacientes que sufren de cáncer patológicamente probado, reduce la ocurrencia de dolor y causa una recesión en el crecimiento. Los pacientes aumentaron de peso y mostraron gran mejoría en su salud en general. Su evacuación mejoró considerablemente y su apetito comenzó a abrirse.

Se obtuvieron esultados brillantemente beneficiosos en aquellos casos que ya estaban "en lo último" donde se probó que se podía prolongar la vida y la "calidad" de esa vida.

En algunos casos, aún si el tumor no desaparecía, se podía remover quirúrgicamente luego de haber sido tratado con Essiac sin incurrir en el riesgo de metástasis, resultando en otros brotes.

En muchos casos difíciles, las hemorragias han sido rápidamente puestas bajo control, lesiones abiertas del labio y del pecho han respondido a tratamiento, y los pacientes con cáncer del estómago han regresado a sus actividades normales, por mencionar otras situaciones memorables. También, quemaduras intestinales por causa de radiación han sido sanadas y el daño ha sido repuesto, y se encontró que la condición mejoraba, cualquiera que fuera.

A quien pueda interesar: 6 de abril de 1990 (Segunda página)

Todos estos casos de pacientes fueron diagnosticados por médicos y cirujanos de reputación.

Yo sí sé que he sido testigo en mi clínica y sé de muchos otros casos donde el Essiac fue la terapia utilizada, un tratamiento que trata derestaurar sin destruir los tejidos de tumores y mejorando el panorama mental, el cual restablece la función sicológica.

Aún hoy yo endoso esta terapia porque de hecho he curado mi propio cáncer, el que se encontraba originalmente en el intestino bajo, al tomar el Essiac solamente.

Durante el último examen completo que me fue practicado, se me examinó todo el tracto intestinal mientras estuve hospitalizado (en agosto de 1989) por un problema de hernias, y no se encontró ningún signo de malignidad.

Hay documentos médicos que validan esto.

Yo he tomado Essiac todos los días desde mi diagnóstico (en 1984) y mi más reciente examen me ha dado una carta de buena salud.

Yo continué asociado con René Caisse hasta su muerte en el 1978 y fui la única persona que tenía su más completa confianza y a quien ella confió su conocimiento y experticia de lo que ella llamó "Essiac".

Otros lo han imitado, pero una tasa de menor éxito nunca deberá ser aceptada cuando la terapia verdadera se encuentra disponible.

Esto ha sido ejecutado, como si fuese un documento legal.

Charles A. Brusch

Firmado, sellado, y entregado en la presencia de Testigo: Dirección: 2360 Massachusetts Avenue Cambridge, MA 02140 Ocupación: Banquero Fecha: 11 de abril de 1990 Notario William E. Moriarty Notario público Mi Comisión expira el 5 de octubre de 1990

Nota del editor: El Dr. Brusch fue el médico personal del Presidente John F. Kennedy.

Natural Heritage Enterprises, 4524 Curry Ford Road, Suite 530, Orlando, FL 32812 Tel: (407) 859-8638 Fax: (407)826-9524

Mi historia de Essiac

La primera vez que supe acerca de Essiac fue cuando leí la entrevista con el Dr. Gary Blum, publicada en el Wildfire Magazine, en el 1992. Entonces, unos cuantos meses más tarde, una amiga preparó una cantidad enorme de Essiac. Ella me dio varias botellas. Yo tomaba dos onzas diariamente. La verdad es que estaba un poco sorprendido de encontrarme realizando un proceso de fuerte desintoxicación. Yo me consideraba muy bien de desintoxicado, ya que había ayunado, había tenido extensos colónicos, y había tomado una variedad de brebajes herbario para desintoxicarme. Fue por eso que estaba agradablemente sorprendido de encontrar que Essiac podía desintoxicarme aún más. Además de eso, me daba mayor energía.

Fue entonces que mi amiga y yo fuimos a un simposio de salud en Orlando. Visitamos un médico en Orlando que declaro "yo sé que Essiac trabaja, pero tengo miedo de promoverlo". Mi amiga y yo nos miramos, y nos sonreímos. Le contestamos "tal vez podemos ayudarle a promoverlo". Ese fue el momento en que comenzó nuestro negocio de promoción de Essiac. Fue, y siempre será, una de nuestras mayores metas el educar al público acerca del Essiac.

Hemos investigado toda información acerca del Essiac y de René Caisse con que nos hemos topado. Hemos obtenido nuestra fórmula directamente del Dr. Glum. Esta es la fórmula Essiac que fue presentada por René Caisse a la Comisión Real del Cáncer en el 1937, y que luego fue declarada por la Comisión Real del Cáncer como "una cura para el cáncer". Sheila Snow, una investigadora canadiense, ha realizado una gran labor de preservar la verdad acerca del Essiac. Ella describe en su trabajo que la acetosa y la raíz de la bardana son los otros "asesinos del cáncer" en la fórmula del Essiac. Esos son los agentes sanadores básicos, y son los ingredientes principales. Los otros ingredientes, la corteza del árbol de olmo resbaladizo y la raíz del ruibarbo, "ayudan" a la acetosa y a la raíz de la bardana al incrementar el flujo de la bilis y ayudar a que el tracto intestinal elimine las toxinas liberadas por el Essiac. Simplemente explicado, la acetosa y la raíz de la bardana realizan el saneamiento, y el olmo resbaladizo y la raíz de ruibarbo les ayudan a sanar. Ahora que también hemos añadido pequeñas cantidades de alga marina, cardo bendecido, trébol rojo, y berro, los cuales René informó haber usado para "ensalzar" el poder curativo de su té.

Al pasar los años nuestros clientes nos han dado gran retroalimentación en términos de la efectividad de nuestro té. Una sorpresa muy grata para nosotros fue el conocer como le ha ido a mucha gente con síndrome de fatiga crónica, lupus, SIDA, alzheimers, y esclerosis múltiple. Hemos recibido informes de recuperaciones casi milagrosas del lupus y fatiga crónica. Personas que sufren de esclerosis múltiple han informado una menos espectacular pero estable mejora en sus condiciones.

Yo creo que vivimos en una era de sistemas inmunológicos débiles. El sobreuso de antibióticos, la sobre exposición de nuestros cuerpos a toxinas, pesticidas, y químicos, y años de nutrición y no muy propia han causado que nuestro sistema inmunológico se canse y se deteriore. De la manera en que remedio herbario de René Caisse reconstruye el sistema inmunológico del cuerpo, el cuerpo puede combatir mejor la enfermedad y la fatiga.

Nosotros utilizamos las más finas hierbas orgánicas disponibles. Aún así, hemos mantenido nuestros precios razonables. Otras compañías cobran hasta US$80.00 por una cantidad de Essiac seco, el cual produce aproximadamente dos cuartos de té. Nosotros combramos US$12.00 por el mismo producto.

Michael D. Miller Natural Heritage Enterprises

+++

Alternative Medicine http://www.mydoc.com/Med_Profession/med_profession.html

An FDA Guide to Choosing Medical Treatments

By Isadora B. Stehlin

Medical treatments come in many shapes and sizes. There are "home remedies" shared among families and friends. There are prescription medicines, available only from a pharmacist, and only when ordered by a physician. There are over-the-counter drugs that you can buy--almost anywhere--without a doctor's order. Of growing interest and attention in recent years are so-called alternative treatments, not yet approved for sale because they are still undergoing scientific research to see if they really are safe and effective. And, of course, there are those "miracle" products sold through "back-of-the-magazine" ads and TV infomercials.

How can you tell which of these may really help treat your medical condition, and which will only make you worse off--financially, physically, or both?

Many advocates of unproven treatments and cures contend that people have the right to try whatever may offer them hope, even if others believe the remedy is worthless. This argument is especially compelling for people with AIDS or other life-threatening diseases with no known cure.

Clinical Trials Before gaining Food and Drug Administration marketing approval, new drugs, biologics, and medical devices must be proven safe and effective by controlled clinical trials. In a clinical trial, results observed in patients getting the treatment are compared with the results in similar patients receiving a different treatment or placebo (inactive) treatment. Preferably, neither patients nor researchers know who is receiving the therapy under study. To FDA, it doesn't matter whether the product or treatment is labeled alternative or falls under the auspices of mainstream American medical practice. (Mainstream American medicine essentially includes the practices and products the majority of medical doctors in this country follow and use.) It must meet the agency's safety and effectiveness criteria before being allowed on the market. In addition, just because something is undergoing a clinical trial doesn't mean it works or FDA considers it to be a proven therapy, says Donald Pohl, of FDA's Office of AIDS and Special Health Issues. "You can't jump to that conclusion," he says. A trial can fail to prove that the product is effective, he explains. And that's not just true for alternative products. Even when the major drug companies sponsor clinical trials for mainstream products, only a small fraction are proven safe and effective. Many people with serious illnesses are unable to find a cure, or even temporary relief, from the available mainstream treatments that have been rigorously studied and proven safe and effective. For many conditions, such as arthritis or even cancer, what's effective for one patient may not help another.

Real Alternatives "It is best not to abandon conventional therapy when there is a known response [in the effectiveness of that therapy]," says Joseph Jacobs, M.D., former director of the National Institutes of Health's Office of Alternative Medicine, which was established in October 1992. As an example he cites childhood leukemia, which has an 80 percent cure rate with conventional therapy. But what if conventional therapy holds little promise? Many physicians believe it is not unreasonable for someone in the last stages of an incurable cancer to try something unproven. But, for example, if a woman with an early stage of breast cancer wanted to try shark cartilage (an unproven treatment that may inhibit the growth of cancer tumors, currently undergoing clinical trials), those same doctors would probably say, "Don't do it," because there are so many effective conventional treatments. Jacobs warns that, "If an alternative practitioner does not want to work with a regular doctor, then he's suspect." Alternative medicine is often described as any medical practice or intervention that: * lacks sufficient documentation of its safety and effectiveness against specific diseases and conditions * is not generally taught in U.S. medical schools * is not generally reimbursable by health insurance providers. According to a study in the Jan. 28, 1993, New England Journal of Medicine, 1 in 3 patients used alternative therapy in 1990. More than 80 percent of those who use alternative therapies used conventional medicine at the same time, but did not tell their doctors about the alternative treatments. The study's authors concluded this lack of communication between doctors and patients "is not in the best interest of the patients, since the use of unconventional therapy, especially if it is totally unsupervised, may be harmful." The study concluded that medical doctors should ask their patients about any use of unconventional treatment as part of a medical history. Many doctors are interested in learning more about alternative therapies, according to Brian Berman, M.D., a family practitioner with the University of Maryland School of Medicine in Baltimore. Berman says his own interest began when "I found that I wasn't getting all the results that I would have liked with conventional medicine, especially in patients with chronic diseases. "What I've found at the University of Maryland is a healthy skepticism among my colleagues, but a real willingness to collaborate. We have a lot of people from different departments who are saying, let's see how we can develop scientifically rigorous studies that are also sensitive to the particular therapies that we're working with." Anyone who wants to be treated with an alternative therapy should try to do so through participation in a clinical trial. Clinical trials are regulated by FDA and provide safeguards to protect patients, such as monitoring of adverse reactions. In fact, FDA is interested in assisting investigators who want to study alternative therapies under carefully controlled clinical trials. Some of the alternative therapies currently under study with grants from NIH include: * acupuncture to treat depression, attention-deficit hyperactivity disorder, osteoarthritis, and postoperative dental pain * hypnosis for chronic low back pain and accelerated fracture healing * Ayurvedic herbals for Parkinson's disease. (Ayurvedic medicine is a holistic system based on the belief that herbals, massage, and other stress relievers help the body make its own natural drugs.) * biofeedback for diabetes, low back pain, and face and mouth pain caused by jaw disorders. (Biofeedback is the conscious control of biological functions such as those of the heart and blood vessels normally controlled involuntarily.) * electric currents to treat tumors * imagery for asthma and breast cancer. (With imagery, patients are guided to see themselves in a different physical, emotional or spiritual state. For example, patients might be guided to imagine themselves in a state of vibrant health and the disease organisms as weak and destructible.) While these alternative therapies are the subject of scientifically valid research, it's important to remember that at this time their safety and effectiveness are still unproven Avoiding Fraud FDA defines health fraud as the promotion, advertisement, distribution, or sale of articles, intended for human or animal use, that are represented as being effective to diagnose, prevent, cure, treat, or mitigate disease (or other conditions), or provide a beneficial effect on health, but which have not been scientifically proven safe and effective for such purposes. Such practices may be deliberately deceptive, or done without adequate knowledge or understanding of the article. Health fraud costs Americans an estimated $30 billion a year. However, the costs are not just economic, according to John Renner, M.D., a Kansas City-based champion of quality health care for the elderly. "The hidden costs--death, disability--are unbelievable," he says. To combat health fraud, FDA established its National Health Fraud Unit in 1988. The unit works with the National Association of Attorneys General and the Association of Food and Drug Officials to coordinate federal, state and local regulatory actions against specific health frauds. Regulatory actions may be necessary in many cases because products that have not been shown to be safe and effective pose potential hazards for consumers both directly and indirectly. The agency's priorities for regulatory action depend on the situation; direct risks to health come first. Unproven products cause direct health hazards when their use results in injuries or adverse reactions. For example, a medical device called the InnerQuest Brain Wave Synchronizer was promoted to alter brain waves and relieve stress. It consisted of an audio cassette and eyeglasses that emitted sounds and flashing lights. It caused epileptic seizures in some users. As a result of a court order requested by FDA, 78 cartons of the devices, valued at $200,000, were seized by U.S. marshals and destroyed in June 1993. Indirectly harmful products are those that do not themselves cause injury, but may lead people to delay or reject proven remedies, possibly worsening their condition. For example, if cancer patients reject proven drug therapies in favor of unproven ones and the unproven ones turn out not to work, their disease may advance beyond the point where proven therapies can help. "What you see out there is the promotion of products claiming to cure or prevent AIDS, multiple sclerosis, cancer, and a list of other diseases that goes on and on," says Joel Aronson, director of FDA's Health Fraud Staff, in the agency's Center for Drug Evaluation and Research. For example, he says, several skin cream products promise to prevent transmission of HIV (the virus that causes AIDS) and herpes viruses. They are promoted especially to health-care workers. Many of the creams contain antibacterial ingredients but, "there is no substantiation at all on whether or not [the skin creams] work" against HIV, says Aronson. FDA has warned the manufacturers of these creams to stop the misleading promotions. People at Risk Teenagers and the elderly are two prime targets for health fraud promoters. Teenagers concerned about their appearance and susceptible to peer pressure may fall for such products as fraudulent diet pills, breast developers, and muscle-building pills. Older Americans may be especially vulnerable to health fraud because approximately 80 percent of them have at least one chronic health problem, according to Renner. Many of these problems, such as arthritis, have no cure and, for some people, no effective treatment. He says their pain and disability lead to despair, making them excellent targets for deception. Arthritis Although there is no cure for arthritis, the symptoms may come and go with no explanation. According to the Arthritis Foundation, "You may think a new remedy worked because you took it when your symptoms were going away." Some commonly touted unproven treatments for arthritis are harmful, according to the foundation, including snake venom and DMSO (or dimethyl sulfoxide), an industrial solvent similar to turpentine. FDA has approved a sterile form of DMSO called Rimso-50, which is administered directly into the bladder for treatment of a rare bladder condition called interstitial cystitis. However, the DMSO sold to arthritis sufferers may contain bacterial toxins. DMSO is readily absorbed through the skin into the bloodstream, and these toxins enter the bloodstream along with it. It can be especially dangerous if used as an enema, as some of its promoters recommend. Treatments the foundation considers harmless but ineffective include copper bracelets, mineral springs, and spas. Cancer and AIDS Cancer treatment is complicated because in some types of cancer there are no symptoms, and in other types symptoms may disappear by themselves, at least temporarily. Use of an unconventional treatment coinciding with remission (lessening of symptoms) could be simply coincidental. There's no way of knowing, without a controlled clinical trial, what effect the treatment had on the outcome. The danger comes when this false security causes patients to forgo approved treatment that has shown real benefit. Some unapproved cancer treatments not only have no proven benefits, they have actually been proven dangerous. These include Laetrile, which may cause cyanide poisoning and has been found ineffective in clinical trials, and coffee enemas, which, when used excessively, have killed patients. (See "Hope or Hoax? Unproven Cancer Treatments" in the March 1992 FDA Consumer.) Ozone generators, which produce a toxic form of oxygen gas, have been touted as being able to cure AIDS. To date this is still unproven, and FDA considers ozone to be an unapproved drug and these generators to be unapproved medical devices. At least three deaths have been connected to the use of these generators. Four British citizens were indicted in 1991 for selling fraudulent ozone generators in the United States. Two of the defendants fled to Great Britain, but the other two pleaded guilty and served time in U.S. federal prisons. The bottom line in deciding whether a certain treatment you've read or heard about might be right for you: Talk to your doctor. And keep in mind the old adage: If it sounds too good to be true, it probably is. Isadora B. Stehlin is a staff writer for FDA Consumer. How to Approach Alternative Therapies The NIH Office of Alternative Medicine recommends the following before getting involved in any alternative therapy: * Obtain objective information about the therapy. Besides talking with the person promoting the approach, speak with people who have gone through the treatment--preferably both those who were treated recently and those treated in the past. Ask about the advantages and disadvantages, risks, side effects, costs, results, and over what time span results can be expected. * Inquire about the training and expertise of the person administering the treatment (for example, certification). * Consider the costs. Alternative treatments may not be reimbursable by health insurance. * Discuss all treatments with your primary care provider, who needs this information in order to have a complete picture of your treatment plan. For everyone--consumers, physicians and other health-care providers, and government regulators--FDA has the same advice when it comes to weeding out the hopeless from the hopeful: Be open-minded, but don't fall into the abyss of accepting anything at all. For there are--as there have been for centuries--countless products that are nothing more than fraud. Tip-Offs to Rip-Offs New health frauds pop up all the time, but the promoters usually fall back on the same old clichÄs and tricks to gain your trust and get your money. According to FDA, some red flags to watch out for include: * claims the product works by a secret formula. (Legitimate scientists share their knowledge so their peers can review their data.) * publicity only in the back pages of magazines, over the phone, by direct mail, in newspaper ads in the format of news stories, or 30-minute commercials in talk show format. (Results of studies on bona fide treatments are generally reported first in medical journals.) * claims the product is an amazing or miraculous breakthrough. (Real medical breakthroughs are few and far between, and when they happen, they're not touted as "amazing" or "miraculous" by any responsible scientist or journalist.) * promises of easy weight loss. (For most people, the only way to lose weight is to eat less and exercise more.) * promises of a quick, painless, guaranteed cure * testimonials from satisfied customers. (These people may never have had the disease the product is supposed to cure, may be paid representatives, or may simply not exist. Often they're identified only by initials or first names.) Medical Guides Whether looking for an alternative therapy or checking the legitimacy of something you've heard about, some of the best sources are advocacy groups, including local patient support groups. Those groups include: American Cancer Society 1599 Clifton Road, N.E. Atlanta, GA 30329 (404) 320-3333, (1-800) ACS-2345 Arthritis Foundation P.O. Box 19000 Atlanta, GA 30326 (1-800) 283-7800 National Multiple Sclerosis Society 733 Third Ave. New York, NY 10017-3288 (212) 986-3240, (1-800) 344-4867 HIV/AIDS Treatment Information Service P.O. Box 6303 Rockville, MD 20849-6303. (1-800) 448-0440, TDD/Deaf Access: (1-800) 243-7012 Federal government resources on health fraud and alternative medicine are: FDA HFE-88 Rockville, MD 20857 (301) 443-3170 Office of Alternative Medicine/NIH Information Center 6120 Executive Blvd., EPS Suite 450 Rockville, MD 20852 (301) 402-2466 U.S. Postal Inspection Service (monitors products purchased by mail) Office of Criminal Investigation Washington, DC 20260-2166 (202) 268-4272 Federal Trade Commission (regarding false advertising) Room 421 6th St. and Pennsylvania Ave., N.W. Washington, DC 20580 (202) 326-2222 Other agencies that may have information and offer assistance include local Better Business Bureaus, state and municipal consumer affairs offices, and state attorneys general offices.

End new section +++/+++

