

German Cancer Breakthrough

You Are Not Being Told The Truth About Real Cancer Cures

by Andrew Scholberg
Medical Journalist and
Health Freedom Advocate
April 2012

(Note: In you are looking at this in printed form and want it in electronic form is it available at: <http://myhealthoptimizer.com/library/> under the Cancer Category.)

- **Maverick doctor cures his last four "terminal" brain cancer patients. His secret: an ingenious laser blood therapy invented in Soviet Russia to keep cosmonauts healthy in space (also used by NASA astronauts)...**
- **The one-week non-surgical cure for the most common cancer in America. Documented in a 10-year study. Cured every single one of 123 men with early stage prostate cancer. A pilot from Florida said, "The treatment was a breeze. I felt no pain at all. I had a treatment in the morning and played golf in the afternoon. I no longer have to get up at night to pee, and all my parts are functioning perfectly!"**
- **Liver cancer is a virtual death sentence, right? Wrong! A lone, defiant doctor cured over 300 liver cancer patients using a painless treatment that has pinpoint accuracy. Believe it or not, even the *New York Times* reported that this revolutionary new procedure may have "solved the cancer problem"!**

Dear Friend,

My jaw almost dropped to the floor when a modest doctor showed me the "before" and "after" photographs of his cancer patients.

One of these patients was a 61-year-old woman when she first came to the doctor with an ugly, smelly tumor on her face. She was desperate. A surgeon had recommended drastic surgery that would've disfigured the areas around her ear and eye. She said "no."

Fortunately, she found the humble doctor who provides the most advanced cancer treatment on the planet earth. I could tell you about it, but it's simpler just to show you.

Photographic proof: You be the judge of these "before" and "after" photos

Here's photographic proof of this cancer breakthrough:

As you can see, in the first photo, taken in May, 1995, the angry red tumor looks like some kind of deformed, mutant vegetable. It was horrible. And the doctor told me it also smelled bad.

In the second photo, taken just five months later, the tumor is completely gone, though the skin is dark in the area where the tumor used to be.

In the third photo, taken in May, 1996, it's difficult to tell that this lady ever had an ugly tumor on her face!

The doctor who cured this woman is a "rare bird"—a surgeon who routinely recommends against cancer surgery! You see, he has found a better way to cure cancer.

Seeing is believing

This lady got rid of her cancer with no disfiguring surgery.

What's more, she didn't put up with any hair loss or nausea from chemo. She didn't endure scorching doses of radiation. She's so delighted with her German doctor she still stays in touch. No wonder! He not only saved her life but also restored her face to its original beauty. She's doing fine.

Let me briefly introduce myself to you. I'm Andrew Scholberg, a medical journalist and health freedom advocate. I'll travel anywhere to find the best treatments hardly anyone knows about—even to the tiniest Alpine village.

I'm not a doctor, and that's an advantage because I'm free to tell you all about the full range of your cancer treatment options. Licensed physicians have gotten into big trouble for recommending the breakthrough cancer treatments I'm going to tell you about right now.

"Thank you for the book. You saved my life." Mike Garrett, Oklahoma

During my most recent visit to Germany, an extraordinary doctor introduced me to Mike Garrett, a family man from Oklahoma. Mike was at the clinic as a result of reading my Special Report, German Cancer Breakthrough, and he was eager to tell me his story.

Mike's American doctor had recommended surgery for his prostate cancer, but he told me, "I opted against doing any conventional treatment. I saw an ad for **German Cancer Breakthrough**. I ordered it. I read it. I loved what I read. And I decided to come to Germany to get what I consider the pre-eminent treatment in the world, which is here. It's our first trip to Germany. I can tell you I love it."

Mike's wife was there with him, and she readily agreed.

Mike continued, "We take a walk outside, and it's bucolic. I mean, there are the cows up there with bells on them. The green fields. The Alps. It's truly, truly marvelous. And this is a very healing place. I'm leaving tomorrow because the doctor said I only need a week of treatment. This is a great clinic, and the doctor is a great doctor."

He had just finished the two-hour treatment to cure his prostate cancer. I asked him how it went. He replied, "Very, very well."

He told me he's all through with the cancer doctors in America. He said, "I have my doctors here!"

I asked for Mike's advice to American cancer patients thinking about the German clinics. He said, "Even though there may be some apprehension, come! Because it's too good. The treatment's too good here. And once you're here, the apprehension goes away."

Mike asked me to autograph his copy of **German Cancer Breakthrough**, which I gladly did. And then he shook my hand and said, "Thank you for the book. You saved my life."

Incredibly, the one-week cure for prostate cancer only costs \$6,000 at this writing—just a *fraction* of what conventional treatment costs. The money that Mike and his wife saved from the less expensive cure essentially paid for a free trip to perhaps the most charming corner of Europe!

The Bavarian doctor gave Mike the same cure that was proven in a 10-year study in which 123 patients out of 123 were cured. Not one of the patients died of cancer, though a few died of other causes during the 10-year period.

Does that mean that 100% of prostate cancers can now be cured? No. The 123 men in the study had prostate cancer that had NOT spread. Once cancer spreads beyond the prostate, it's more difficult to cure—although even in these late-stage cases Germany's top doctors have other effective holistic therapies that often send cancer into remission.

WARNING about some German clinics

If you're looking for an alternative cancer clinic, you could do an Internet search on the ones in Germany. But here are some things you should be aware of:

- Some of the alternative German clinics are NOT reputable. They might seem good, but I don't recommend them because patients have given me bad reports about their experience.
- Most of the clinics in Germany only treat German-speaking patients because the doctors at those clinics don't speak English fluently.
- Almost all of the German clinics are pretty much like conventional American cancer hospitals that offer surgery followed by high-dose chemo and radiation. Only a handful offer the genuine German cancer breakthrough I describe in my Special Report.

I've done the investigative leg-work for you, and I feature 10 reputable clinics in the brand-new 2nd edition of my Special Report **German Cancer Breakthrough**.

My first edition featured only six clinics. The NEW edition features 10. I've personally visited the clinics and interviewed the doctors and patients. These 10 clinics are outstanding!

The clinics in my Special Report warmly welcome American patients. Language is no problem because the doctors and staff speak English fluently.

The new edition of **German Cancer Breakthrough** is sort of like a "Consumer Reports" for the best cancer clinics in the world. And that's something you won't find on the Internet no matter how long you look!

Of course, no cancer treatment in the world can cure every case of cancer. But the new German breakthroughs I discovered **come close to 100% for many types of cancer**.

Hard to believe? Perhaps. But I'm not asking you to believe anything just yet. Keep reading and see the evidence for yourself. All I ask is that you refrain from disbelieving while I show you my proof.

In the next five minutes, I'll prove to you that Germany's cancer doctors have made the dreaded conventional cancer treatments obsolete. Invest those few minutes and judge for yourself, because it could save your life or the life of someone you love.

Australian says: "Your book saved the life of one of my close friends"

On December 6, 2010, I got an e-mail from Peter, an Australian, who told me, "Thank you for your book [**German Cancer Breakthrough**]. It has saved the life of one of my close friends. She had renal cancer with metastasis everywhere and **only three months to live**. She is a 37-year-old mother of six children, the youngest being only one year. She is thrilled with the treatment.

"Being from Australia she was afraid that everyone would be speaking German. Instead, most of the patients there were from Australia and Canada, and she made many friends and witnessed many miraculous cures. If only we could have something like this in Australia."

Yes, even when cancer has metastasized—in other words, spread—as in the case of the Australian mother of six, the German clinics can offer a bright ray of hope. Not false hope, but solid therapies that promote health and KILL CANCER!

As one of Germany's finest cancer doctors observed, "Some doctors treat their patients to death with treatments that make them feel worse than the disease." The German doctors I recommend make their patients feel better!

Four out of four terminal brain cancer patients cured!

When someone gets a deadly brain cancer, most doctors figure the patient is pretty much done for.

For example, about five years ago I was shocked to hear that one of my cousins had brain cancer. A month later, he was dead. It happened that fast. And it shocked me.

If only I'd known then what I know now, I could've referred him to a doctor who routinely cures even the deadliest and fastest-growing brain cancer: glioblastoma multiforme.

That's the kind of cancer that killed Senator Ted Kennedy. I knew Kennedy was a goner when I heard he was relying on surgery, radiation, and chemo for a cure.

Consider this: What good does it do to cut out a brain tumor if another tumor immediately grows back to replace it? And what good does it do to weaken or destroy the immune system with harsh blasts of radiation and chemo?

Senator Kennedy had no chance with those obsolete, harsh therapies.

Could Kennedy have been cured by one of the holistic doctors I discovered in Germany? Well, there's no way to know for sure. But I believe he could've been cured just like Chuck, the Arizona man who told me about his recovery from stage four brain cancer. (As you may know, "stage four" is the most severe stage of cancer.)

On December 9, 2010, I got an e-mail from Chuck. Here's what he told me about his treatment for glioblastoma multiforme brain cancer:

"I was starting to go downhill and I had trouble forming words, lost my sense of taste, had headaches, couldn't stay awake and my balance was iffy. After the first week [at the German clinic] my energy came back and all the other symptoms disappeared. I have been home now for two weeks and I am feeling fine. My friends and family say I do not look any different than I ever did and I am actually back to work."

I don't claim that the German doctors can cure 100% of brain cancers. But it bears repeating that one doctor I interviewed for my Special Report, **German Cancer Breakthrough**, cured his last four glioblastoma brain cancer patients—**four out of four**—an astonishing accomplishment!

If he'd cured only one patient's terminal brain cancer, you could say maybe it was a fluke. Curing four out of four brain cancer patients means he must be onto something.

I defy any conventional cancer doctor to match that record!

Here's how the doctor cured his last four brain cancer patients.

Breakthrough that keeps astronauts healthy in space helps cancer patients down here on earth

One of the key therapies—not just for terminal brain cancer but for all the cancers this doctor treats—comes from the futuristic field of manned space travel.

You may not know this, but the health of astronauts in space would quickly go to hell in a hand basket except for special, little-known therapies developed to keep them healthy.

It was the Soviets who first invented a breakthrough to preserve the health of cosmonauts who spent long periods of time in space.

This Soviet-invented therapy from space medicine is a laser treatment for the blood. Its original purpose was to help cosmonauts keep up their energy for long tours of duty aboard the Mir space station. One of their cosmonauts spent 438 days in space!

A German company has duplicated this laser machine for use in health clinics, and the results are astonishing. After getting the therapy, the typical patient says: "I feel good. I can't explain it, but I feel better. I have more energy."

Man stands up for the first time in 2 years!

The doctor told me about one patient who hadn't stood up from a chair in two years. After taking the laser blood therapy, his wife told him, "Hey, you have an appointment." Standing up, he said, "An appointment?" It was only then that he suddenly realized he had stood up on his own!

No wonder patients swear it makes them feel better. The doctor said, "We love space medicine!"

You probably won't be surprised to hear that laser blood therapy measurably improves athletic performance—both muscular strength and endurance—according to one study.

I asked the doctor what laser blood therapy does. He said two things: (1) It tells the immune system to wake up and get busy! (2) It improves circulation by making the red blood cells more flexible so they can pass through even the tiniest vessels. This enables the red blood cells to bring life-giving energy and oxygen to the far corners of the body.

Here's the kicker: cancer HATES oxygen. Better circulation brings oxygen to the oxygen-starved parts of the body, killing cancer cells by the millions.

You see, your micro-circulatory system (your tiniest vessels) has been called the "highway to health." Whatever you can do to improve your circulation will be a HUGE benefit to your health—especially if you have cancer!

Therapy for astronauts boosts cancer patients' immune systems 20 to 25 percent!

Another therapy that keeps astronauts healthy in space is a special therapeutic mat that astronauts in space use three times a day. It boosts the immune system—not just in space but also here on earth.

But you won't find this therapeutic mat in American hospitals. "Too controversial." "Quackery." "Unproven."

But if it's good enough for NASA astronauts and Russian cosmonauts, it doesn't sound like quackery to me. Sounds like something that doesn't cost much and can help save your life.

Cancer patients who get this space medicine therapy simply lie down on the special mat, the doctor flips a switch, and after 16 minutes of pure relaxation, the treatment is over. Call it the ultimate "power nap." Unlike astronauts in space, cancer patients get the therapy once a day.

What does this amazing therapy do for the cancer patient? It improves the circulation of the blood and gives a big boost to the immune system—the very thing that kills off the cancer cells.

The doctor who cured his last four brain cancer patients told me, "Two years ago we did a study. We took blood samples from 200 patients on the first day. Then 100 patients took the space medicine therapy, and the other 100 didn't. Patients who took the therapy were found to have 20 to 25 percent MORE immune cells, natural killer cells—the cells that can destroy cancer cells."

But this therapy isn't just for the sick. Athletes also use it as a clean and legal way to improve their circulation. The medical director of Switzerland's Olympic team says, "We are absolutely convinced that benefits to our athletes are irrefutable. Injuries heal faster. This is a huge bonus to your own health."

You can use this space medicine therapy at home!

Best of all, you can use this immune-boosting therapy right here in America, in your own home. The device is portable, affordable, and there are no side effects—only good effects for a wide variety of health issues. I give you all the details on where you can get it in my Special Report, **German Cancer Breakthrough**.

Space therapy is only part of the cure for brain cancer. The doctor also uses a natural protocol with no side effects to cut off the brain tumor's blood supply. Without a fresh supply of blood, the tumor shrivels up and dies. It's that simple.

The New York Times reports: New device may have solved the cancer problem!

Earlier I told you about a breakthrough to cure liver cancer with almost 100% success—and about the doctor I interviewed who has cured over 300 liver cancer patients using a treatment that has pinpoint accuracy, a breakthrough that makes most major surgeries for liver cancer obsolete.

Believe it or not, the **New York Times** reported this very same cure way back in 1915! You heard me right. The September 25, 1915, issue of the **Times** reported a "**sensational feat**" that took place at a huge medical convention in Philadelphia.

The headline announced, "Hundreds of Pennsylvania Surgeons Watch Dr. Percy's Operation."

Here's what the **Times** story said: "The most sensational feat, performed for the first time in this section of the country, was that of Dr. J.S. Percy of Galesburg, Ill., who ... succeeded in destroying a cancerous growth in the abdomen. Hundreds of surgeons flocked to the amphitheater of the Methodist Hospital to see Dr. Percy perform his operation. When they came out, many said they believe he had solved the cancer problem."

This almost-forgotten breakthrough procedure makes most major surgeries for liver cancer obsolete. Yet hardly anybody knows about it. And perhaps only one doctor in the world is still using this cure.

But Dr. Percy's cure is much better today than it was in 1915. In 1915, Dr. Percy had to make an incision to find the cancer in order to zap it. But today, NO incision is necessary—none whatsoever—because ultrasound guides the doctor right to the cancerous spots, where the revolutionary treatment painlessly zaps the cancer with almost 100% success.

This treatment might have saved Steve Jobs, who died of liver cancer. We'll never know.

You'll get the full details about this doctor's revolutionary treatment in the new edition of my Special Report, **German Cancer Breakthrough: A Guide to Top German Clinics**.

Don't blame American doctors for not offering the best cancer treatments. The American doctors aren't evil; they simply tell you what they learned in medical school. And unfortunately, American medical schools are under the thumb of the drug companies.

The drug companies, I'm afraid, aren't so innocent, as the following story shows.

The cancer doctor who refused a \$5 million tax-free bribe

One of the German doctors I recommend told me that a drug company salesman visited his clinic one day. I won't mention the name of the company, but you'd know it. You see their ads everywhere.

The salesman asked the doctor how many cancer patients he had. After hearing the doctor's estimate, the salesman whipped out his laptop computer and crunched some numbers.

Then the salesman looked up and offered to sneak the doctor 3.7 million Euros under the table after a year, if he'd give all his cancer patients big doses of an over-priced chemo drug.

I want to be absolutely sure you get the picture. The salesman offered the doctor more than \$5 million under the table, tax-free.

Do you see? If a doctor is treating lots of cancer patients, and if he prescribes an over-priced chemo drug for all of them, a drug company can easily afford to give the doctor a seven-figure kickback at the end of the year.

The doctor who told me this story refused the bribe. And the drug salesman was stunned. He couldn't believe the doctor turned down that kind of money. "You're from a different planet," the salesman said as he shook his head in disbelief. "Every hospital works together with us."

That's why it'd be a mistake to walk into just any hospital or clinic in Germany and assume that you'll get the breakthrough treatments I've been telling you about.

I don't know for sure, but it wouldn't surprise me a bit if these same kickbacks happen here in the United States. One thing is certain: the drug company executives don't want you to find out about the German cancer breakthrough.

While still in office, President Reagan got rid of his cancer the German way

When President Ronald Reagan got cancer during his presidency, the great German doctor Hans Nieper, M.D, treated him. It would have been front page news if it hadn't been hushed up at the time.

Just imagine if the American public knew a sitting president preferred German cancer treatments! I tell the story about Reagan's cancer cure in the brand new 2nd edition of my Special Report **German Cancer Breakthrough**.

Many other celebrities have also benefited from German treatments, including:

- Princess Caroline of Monaco
- Elizabeth Taylor
- Cher
- Princess Haja of Jordan
- Siegfried and Roy
- Suzanne Somers
- Jennifer Lopez (who financed her aunt's successful cancer treatment in Germany)
- Jack Cassidy (the bass player from the Jefferson Airplane rock group)
- George Hamilton
- William Holden
- Anthony Quinn

Some of these celebrities were patients of Dr. Nieper, who died in 1998. His clinic no longer exists, but his priceless health secrets didn't die with him. The 10 German clinics I toured are using the cancer cures he helped pioneer and perfect—plus other exciting breakthroughs not available in the U.S.

FDA officials sneak off to Germany for the treatments they deny to you

Incidentally, back in 1987, the legendary Dr. Nieper let a man named Jeff Harsh interview him for a video documentary. After commenting that "President Reagan is a very nice man," Dr. Nieper declared:

"You wouldn't believe how many FDA officials or relatives or acquaintances of FDA officials come to see me as patients in Hanover. You wouldn't believe this—or directors of the American Medical Association (AMA), or American Cancer Society (ACS), or the presidents of orthodox cancer institutes. That's the fact."

Well, that's America's cancer establishment for you.

FDA officials and their colleagues want you to submit to disfiguring surgery, poisonous chemo, and burning radiation when you get cancer. But when they get cancer—well, that's different! Many of them go to Germany to get rid of their cancer. For themselves, they prefer treatments that are more effective and don't have any side effects.

America's cancer system is a broken down mess

These elitists don't practice what they preach, so why do they hide the German cancer breakthrough from you? Most likely, the answer is money. Cancer treatment in America has become a racket. It costs as much as \$850,000 to die of cancer in America.

You could buy an impressive house for that kind of money—and pay cash!

The fact is, the drug companies get filthy rich when you buy their grossly overpriced chemo drugs, one of which costs \$10,000 a month!

Incredible as it sounds, American doctors risk criminal prosecution or the loss of their medical license if they breathe even a word about alternative therapies for cancer. Several American doctors have found that out the hard way.

Photographic proof of breast cancer cure without mastectomy

More than one doctor showed me his fat scrapbook of "before" and "after" photos, including photos of patients with severe, advanced breast cancer. The "before" pictures are shocking and ugly. The "after" pictures show healthy, happy patients. These women survived and thrived with their breasts intact!

For reasons of decency, I can't show you the "before" and "after" photos of these breast cancer patients in this letter. But you can see these pictures for yourself if you have access to a library that collects German medical journals. Look up Bio: ***Gesundheit für Körper, Geist und Seele***, August/September, No. 4/2003, pages 41-46.

Surgery for prostate cancer? "Never, never, never, NEVER!," says the surgeon!

Surgeons in general like to cut because—let's face it—it's what they do. You've probably heard the adage, "When your only tool is a hammer, everything looks like a nail." But one skilled German surgeon I interviewed routinely recommends ***against*** cancer surgery.

His breakthrough treatments could put many surgeons out of business—or at least force them to tighten their belts.

As for prostate cancer, the surgeon told me he never recommends surgical removal of the prostate. And, unlike some other doctors, he never recommends an orchectomy (surgical removal of the testicles). To make his point crystal clear, he told me, "Never, never, never, NEVER!"

Rather, this brilliant surgeon helps men get rid of their prostate cancer with kinder, gentler treatments like the treatment that cured Mike Garrett from Oklahoma. These breakthrough treatments enable men to keep their precious prostate gland.

As a pilot from Florida said of this easy, inexpensive treatment: "The treatment was a breeze. I felt no pain at all. I had a treatment in the morning and played golf in the afternoon. I no longer have to get up at night to pee, and all my parts are functioning perfectly!"

You can whip prostate cancer without the risk of losing control over your bodily functions and without being surgically mutilated. You'll read all about it in the Special Report **German Cancer Breakthrough**.

Why this surgeon recommends against surgery

I wish every American cancer surgeon could hear what this German surgeon told me about the nature of cancer:

"In cancer, the whole body is ill. You can't just cut off a breast and pretend everything's OK. You must treat the whole patient. That's why we use a combination therapy for the whole body. As a surgeon, I usually recommend against surgery. You'll get metastasis unless you get at the cause of the cancer. It's not enough just to get rid of the tumor. You have to get rid of the metastasized cells, and that requires treating the whole body."

German cancer doctors pull cancer out by the roots while American cancer doctors just dither around treating symptoms. That's a BIG difference.

I haven't even mentioned perhaps their most exciting treatment yet. In **German Cancer Breakthrough: A Guide to Top German Alternative Clinics** I fully describe how the German doctors safely "cook" cancer out of your body while you sleep.

The German cancer cure: "Cooking" cancer cells to death

You'd think that a fever of 105 to 107 degrees Fahrenheit would be bad for cancer patients, right? Wrong!

Surprisingly, cancer can't take the heat. But your body's healthy cells can handle a temporary fever just fine. Fever is one of the tools your immune system uses to kill disease.

Ironically, it was a German-American doctor in Philadelphia, Peter Busch, M.D., who discovered that fever can cure cancer. He found out by pure chance in 1868, over 140 years ago!

One of Dr. Busch's patients was a 43-year-old woman with a severe case of sarcoma of the face. He observed that her cancer went away after she suffered a fever of 105 degrees Fahrenheit from a strep infection. It dawned on him that he might be onto a major discovery.

And today's German doctors have proved Dr. Busch right. They've proved that a fever—whether caused by an illness or artificially induced—has a devastating effect on cancer.

Yet few American doctors today even know about this remarkable treatment that causes no side effects!

This effective non-drug cancer treatment is just about impossible to get in the United States today—You have to go to Germany for this breakthrough therapy

"Cooking" cancer cells to death is NOT an experimental therapy. To turn up the heat on cancer, the German doctors use a machine that costs about \$250,000. And the German doctors have the skill needed to operate this sophisticated machine.

Most important of all, they've racked up a long track record of success.

The fever therapy lasts about six hours, and cancer patients receive the therapy once a week. It not only "cooks" the tumor to death but also kills cancer cells that have spread elsewhere in the body.

You can place total confidence in this valuable information

The doctors I interviewed have used this therapy thousands of times with no side effects whatsoever—none!

So don't let some uninformed American doctor tell you it's unproven. Most American oncologists haven't studied this therapy at all. They haven't read the vast number of papers that have been published on it, or talked (as I have) to patients who beat cancer with it or to their doctors who are acknowledged international experts on this therapy.

In short, American doctors who discourage this treatment DON'T KNOW WHAT THEY'RE TALKING ABOUT!

This is a key point: It's not one organ or body part that has cancer. It's the whole body!

Conventional surgery and chemotherapy may appear to wipe out a tumor. The doctors who administer these treatments might tell you they "got it all!" And then, what do you know, a few months or years later the cancer comes roaring back. Surgery usually fails because no surgeon can remove all the cancer cells that may have spread.

Why? Because cancer cells too small to detect can be anywhere in the body. Cancer is systemic—cancer cells can spread throughout a patient's body—but the fever therapy kills them wherever they are.

That's one of the reasons German cancer doctors I interviewed are so successful.

They employ a state-of-the-art therapy that's more advanced than anything you'll find in America. It heals the whole body instead of just tinkering with the obvious signs of this system-wide disease.

It's all based on a simple, proven fact: High temperature—the kind we all get when we have a fever—KILLS cancer cells and leaves healthy cells unharmed.

What's more, there are several different methods of raising the body temperature. The most scientifically advanced ones aren't available in America.

That's why you need my new guide to German cancer clinics—the first such guide ever published in the English language.

Going to Germany for stage four colo-rectal cancer: "The best decision I ever made"

A homeopathic doctor from Australia, Dr. Rainer Grundl, told me how he found a cure for his stage four colo-rectal cancer after reading my Special Report **German Cancer Breakthrough**. Here's what he wrote in an e-mail dated December 10, 2010:

"Yes, after reading about the clinics you described so well in your Special Report, I went to Germany. The clinic's doctor replied quickly with a positive answer. He was quite confident he could help me. He booked us (my wife and I) into his clinic for the 6th of July, and we stayed there for 15 days. The best decision I ever made.

"The clinic, under his direction, uses the classical treatments: local heat therapy every day for 1 hour, a number of biological treatments such as ozone therapy by infusions every 2nd day, magnetic field therapy, infusions including selenium, Vitamin C on alternative days and a number of immune-stimulating therapies.

"The doctor and his staff were just marvelous individuals. It is their professionalism, together with their considerate attitude, treating patients as individuals, all of this creates an atmosphere conducive to treatment as well as recovery. It was a delight to be there, almost feeling somewhat sad having to leave there.

"Well, just wanted to let you know and also to thank you again for the information that you provided in such an excellent way. It made my decision markedly easier and certainly with no regret. Please, feel free to use my experience as a potential encouragement for others in similar circumstances."

Using this unique, cutting edge technology, German doctors concentrate heat in the area around the tumor. For example, the doctor places a special device directly over the breast of a breast cancer patient to heat up that specific area. The patient doesn't get a temporary whole-body fever with this kind of heat therapy.

German doctors use radio frequencies (shortwaves), which cause heat to penetrate deep into the body—18 centimeters, about 7 inches.

This kind of deep penetration heat therapy is available only in Germany

As I saw for myself, the results are amazingly effective. And that's one reason why cancer patients from all over the world come to Germany.

In some countries, clinics use microwaves to heat up the tumor. But microwaves only penetrate the body about five centimeters—about two inches. This is far less effective than the deeper penetrating radio frequencies that German doctors use.

German-style deep-penetration heat therapy is not available anywhere in the United States. Heat therapy doesn't fit with the American medical establishment's model of "cut-burn-poison" for cancer treatment.

The 10 little-known clinics that use the German cancer breakthrough

Today, doctors in 10 little-known cancer clinics are using the German cancer breakthrough. Unlike American doctors, the German doctors I interviewed are free to speak to their patients about the full range of treatment options without being punished or hassled by their medical board or their government.

This refreshing atmosphere of freedom is the reason that people from all over, including a steady stream of Americans, come to these German cancer clinics.

But besides the advanced, cutting-edge German technology, these folks enjoy another benefit...

This way of beating cancer is like going on vacation!

These clinics don't look or smell like hospitals. Not even one of them is like that. They're like bed & breakfasts or health spas. It's like being on vacation. And the patients focus on living and healing, not death and dying.

I sort of hesitate to say this, since the people I interviewed are battling a deadly illness... but they actually seem to be having fun. There's a climate of joy and optimism you can feel.

Let me give you a brief description of some of these clinics.

One is located in a charming and historic town near Frankfurt. Of course it offers the state-of-the-art scientific breakthroughs I've mentioned. But there's more. Across the street you'll find a spa park where you can drink the mineral waters said to have medicinal value—especially for the colon.

Another clinic is located just five miles from the French border, not far from Strasbourg, one of the most romantic cities in the world. From the windows you enjoy an idyllic view of the historic city and the lovely vineyards around it. This clinic, too, is near the mineralized waters of a historic spa.

Rolling hills make a Frankfurt-area clinic a hiker's paradise. The doctor emphasizes the importance of fitness and mild exercise and encourages patients to drink the mineralized, healing waters.

A clinic in southern Bavaria is located at the foot of a spectacular mountain in the Alps. The doctor is the surgeon I told you about who routinely recommends against cancer surgery. He's proven again

and again that there's a better way to get rid of cancer. The clinic is located in a charming village, and the doctor encourages the patients to ride bicycles, which he provides free of charge.

A clinic in Germany's famous Black Forest provides a balcony in each room so the patient can enjoy the fresh mountain air and a beautiful view. It doesn't get any better than that!

With all of these wonderful choices and more, where do you begin? You'll read a full description of my interviews with the doctors in each of those clinics—as well as interviews with patients—in the new, expanded edition of **German Cancer Breakthrough: A Guide to Top German Alternative Clinics**.

The Special Report provides all the contact information you need, including websites, addresses, phone numbers, and e-mail addresses for each of the ten clinics.

Cancer treatment you can afford! "Is your life worth a Honda?"

At one of the clinics in the Bavarian Alps, I interviewed a retired pianist from Florida. As we gazed out the window on a gorgeous view of the Alps, he told me he had stage-four prostate cancer that had spread to his bones. Stage four is generally considered hopeless—but not in Germany.

Without health insurance, he couldn't afford the standard American treatments. But he scraped together the money for his treatment in Germany. And as far as he was concerned, it was a bargain.

As he put it, "Is your life worth a Honda?"

Compared to the six-figure price tag of cancer treatment in America, German treatments cost only pennies on the dollar.

Cancer dilemma: do you swat mosquitoes or drain the swamp?

Perhaps the main difference between American cancer doctors and their German counterparts is that the American doctors only focus on the symptom of cancer, which is the tumor. But that's like swatting mosquitoes. After you've swatted one, another one soon appears.

That's the way it is with cancer, if you focus only on the tumor. What good does it do to get rid of a tumor if another one grows back?

"Swatting mosquitoes" doesn't cut it. You have to get at the root cause. You have to drain the swamp! And that's why the select German cancer doctors in my report are so successful. Of course, they're good at getting rid of tumors, but they also focus on the root causes of cancer: toxicity in the body and improper diet.

The typical cancer patient's body is sludged up with all kinds of toxins that must come out of the body. American cancer doctors totally ignore this toxic mess, while German doctors use effective therapies to get rid of it.

In my Special Report **German Cancer Breakthrough**, I'll show how German doctors help cancer patients rid their bodies of poisons. You can use many of the same methods at home—and even if you're healthy it's a good idea to detoxify yourself.

Why wait until you're at death's door?

Speaking for myself, I'm detoxing myself at home, using some of the same techniques I've learned in the course of investigating 29 alternative cancer clinics in five countries. I practice what I preach, and I fervently hope you'll get my report and see how you can benefit, too.

I don't have cancer. I'm using these amazing secrets to make sure I NEVER get it.

My new Special Report **German Cancer Breakthrough** is chock full of the most effective techniques for preventing cancer that I'm using myself, at home. They're based on the advice of over two dozen of the world's most famous and successful cancer doctors.

I've interviewed a great many of their "customers," too (I've written three guides to alternative cancer clinics and they all feature numerous interviews). I've seen for myself what actually works in real-life patients.

Treatments you can use in the comfort of your own home

My Special Report **German Cancer Breakthrough** tells you about these amazingly effective therapies you can do right at home. You'll discover:

- How to get the affordable therapy device that's based on NASA technology
- How a former brain cancer patient keeps his cancer from returning. He doesn't have to return to Germany. The secret? A once-a-month inexpensive routine he does right here in America
- What cancer patients **MUST** avoid eating—yet conventional American cancer doctors ignore this cancer-feeding food—they say eat as much of it as you want
- Detoxification: How to help your largest organ—your skin—eliminate waste in the privacy of your bathroom. It's perhaps the finest possible bath, but it uses no water!
- The best way to give your lymphatic system a good, detoxifying flush—you can easily do this at home in just 10 minutes
- How German doctors tear down the acid wall that hides cancer cells from your immune system. The secret is a natural substance you can easily buy at a health food store or over the Internet. Try this and your immune cells will be able to locate and kill cancer cells.

I'll also give you helpful tips:

- The best way to get to the clinic you've chosen
- Where your relative or companion should stay during your treatment
- Sights to see and things to do in Germany as you regain your health

The German alternative cancer treatments I feature in my new book are remarkably effective. They cost a fraction of what conventional treatments cost. And they have no agonizing side effects. Best of all, you can use and benefit from some of these German health secrets even if you stay right here in America.

Legendary medical pioneer says, "Good information is your best medicine"

According to Michael DeBakey, M.D., who pioneered open-heart surgery, "Good information is your best medicine." That's exactly what I'm offering you and your loved ones today.

My iron-clad, unconditional 365-day money-back guarantee

When you order my new Special Report, you have a full 365 days to read it and evaluate it. You **MUST** be delighted with it, and I'm confident you will be. You **MUST** feel my Special Report is an outstanding investment in your health and the health of your loved ones. Otherwise, simply ask for a refund by the 365th day, and I'll give you a cheerful and prompt 100 percent refund of every penny of the full purchase price. No questions asked.

And you get to keep the Special Report and the five **FREE** Bonus Reports! You don't have to return anything to get a refund, even if you ordered printed copies of the reports. I think you'll agree that's a pretty darn generous guarantee. I offer that guarantee because I believe you're a fair-minded person. I trust you.

How can I afford to offer an unconditional 365-day guarantee? It's because I'm confident you'll be delighted with this investment in your health. I believe you won't even think of returning it once you've discovered the sheer wealth of lifesaving information it contains.

I take **ALL** of the risk on my shoulders. You take no risk whatsoever. My book will give you much more detail about Germany's finest alternative clinics, and contact information for 10 of the most excellent clinics.

Let me summarize what you'll get when you order my new Special Report, **German Cancer Breakthrough: A Guide to Top German Alternative Clinics**:

- All the details about the 10 outstanding clinics. I give you all the phone numbers, websites, and e-mail addresses.
- What you need to know about the most effective non-toxic cancer treatment options in the German clinics
- Numerous encouraging stories about "hopeless" cancer patients who whipped their cancer using natural, non-toxic methods
- Details about a healthy eating plan the German doctors recommend to keep cancer from ever coming back
- Great treatments you can use at home—even if you never go to Germany

With the report at hand, you're ready to offer your friends and loved ones who get cancer a bright ray of hope and a most precious gift: the gift of health. And you might need the information for yourself someday. It might save your life. So don't put it off.

You've got nothing to risk, nothing to lose and everything to gain because I take all the risk.

With kindest regards,

Andrew Scholberg

Alternative health journalist

P.S. Why wait till you or someone you love is diagnosed with cancer and doctors are trying to hustle you onto the operating table? Find out about your options now, and be ready. My new Special Report, **German Cancer Breakthrough: A Guide to Top German Alternative Clinics**, will set your mind at ease, even if you don't need treatment now. If only you knew this information, you'd see there's so much less to fear than you may think.

Click Here: To Order Your Copy Of [German Cancer Breakthrough, 2nd Edition](#)

Jeff Bell's Comments: Although the above "article" is really more of an infomercial for the book, "German Cancer Breakthrough" than a neutral article, it still makes a number of important points about cancer and the state of cancer treatment.

A few of the points bear emphasizing:

- The state of cancer treatment in the U.S.A. and many countries where "western conventional medicine" is the norm is primitive and barbaric.
- There are other parts of the world where cancer is often easily cured.
- Many of these more successful cures are free of the terrible pain and suffering that an inescapable element of conventional cancer treatment as practiced in the U.S.A.
- These cures often can be accomplished in a fraction of the time and at a fraction of the cost, literally.
- The conventional cancer establishment in the U.S.A. and there counterparts in countries where similar "cancer treatment" is the norm, not only don't support

research and learning about successful approaches from other parts of the world, but they actively and often brutally suppress them.

- A significant portion of the revenue from most oncology practices in the U.S.A. comes from buying very expensive chemotherapy drugs from the giant pharmaceutical corporations at wholesale and reselling them to their patients at a very steep markup.
- Cancer is not a disease of a specific part of the body; it is a disease of the whole being.
- If you do not ask why a person's body has become a good host for cancer and what must be done to change that, there is every chance that the cancer will come back.
- Many of the most effective measures used to obtain these very high cancer cure rates can be easily modified for use as highly effective preventive measures.
- When asked why they routinely ignore, disparage, shun, and suppress at least intriguing evidence that these cures that are so effective in other parts of the world should not at least be tried here, the oncology sector, the FDA, the AMA the American Cancer Society and the National Cancer Institute and their fellow organizations have no satisfactory answer. They reply that there is no scientific evidence that these cures work. But the unarguable statistics from various practices and clinics clearly say otherwise.
- The above article implies that you must go to Germany to receive these life-saving treatments. That is not the case. There are great clinics in other parts of the world, although there is a concentration of really great ones in Germany. But there also are a number of practitioners in this part of the world who keep a low profile to avoid harassment and being forced out of practice, but who know and practice these safe and effective protocols.
- Many of the protocols are simple enough to be used by self and family at home.

I really want to emphasize a couple of key points about cancer. They are made in the article, at least to some degree, but they are so central and critical to curing cancer that I want to re-state them here:

1. The only safe and effective way to get all the cancer out of the body is to maximize the power of the immune system and support it in doing its job.
2. In almost all cases of cancer you will find that there are toxins in the body that are weakening the immune system. They could be long-term or on-going. In either case, you **MUST** get them out and keep them out.
3. Determine what is missing from the body and correct the deficiencies.
4. Include the emotional realm in your detox regimen. If you have cancer your life may well depend on avoiding interactions with those who are "emotionally toxic" to you.
5. If there are significant emotional needs that are not being fulfilled try to find a way to fulfill them. Think of this in just the way you would about fulfilling nutritional needs.
6. Do your best to gather a healthy support network around you. Don't try to do this on your own. Make sure the people in your network support your right to make your own choices when it comes to your care.

Bottom line: If you are a loved one has cancer and you have the means to relocate to Germany long enough to get well, going to one of the better clinics there might be a great choice. However, if that is not practical, there are good practitioners in most parts of the world, including the U.S.A. who can help you identify the best protocols to meet your needs. In most cases they also will be able to help you to implement the protocols, as well as teach you how to use them in your own home.

For anyone dealing with cancer, or interested in learning more about safe and effective treatment and prevention, I think “German Cancer Breakthrough, 2nd Edition” is well worth reading.

I also offer an initial complementary health research session to help you gain clarity in dealing with the challenge and to help you get started.

If you are interested in learning more please e-mail me at: jeff@myhealthoptimizer.com You can also visit my web site where you will find lots of information about various safe and effective natural health measures, and specifically more information about cancer.

The site is: www.myhealthoptimizer.com

For specific information about cancer, please Click the Archives TAB where you will find a number of articles. In fact, because Cancer is such an important topic and effects to many people these days it has its own category at the top of the Archives Page.

To your great health!

Jeff Bell

Disclaimer: Please note that the information in this document is provided for educational purposes only. This document is not intended to diagnose, prescribe or otherwise provide specific recommendations in relation to specific health problems. It is not intended to take the place of the services of professional and/or appropriately-licensed health care providers. The statements made in this document have not been evaluated by the FDA or any other regulatory body. If you have a serious or potentially serious health condition, it is recommended that you consult a qualified health care provider. The author of this document invokes the First Amendment of the Constitution of the United States of America and specifically the rights to free speech guaranteed therein. The contents of this document are his legal free speech expression according to those rights.

Copyright © Jeff Bell / www.MyHealthOptimizer.com – 2012 – All rights reserved.

This article may be copied and/or freely distributed, as long as the doctrine of “Fair Use” is maintained in the course of such distribution or re-distribution. It must not be altered without the written consent of the author, Jeff Bell. Compensation, monetary or otherwise must not be required as a condition of its distribution or its receipt.