

THE TRUTH ABOUT CANCER: A GLOBAL QUEST
Cliff Notes

TABLE OF CONTENTS

EPISODE 1: The True History of Chemotherapy and the Pharmaceutical Monopoly.....	Page 3
EPISODE 2: Cancer - Facts and Fictions, Breast Cancer, Hormones, Skin Cancer and Essential Oils.....	Page 10
EPISODE 3: Cancer - Killing Viruses, Cancer Stem Cells, GMOs, Juicing and Eating the Rainbow.....	Page 14
EPISODE 4: Excitotoxins That Fuel Cancer, Nature's Pharmacy and Healing Cancer with Sound and Light.....	Page 19
EPISODE 5: Cancer Causing Blindspots, Toxic Vaccines, Homeopathy & the Power of Emotions.....	Page 23
EPISODE 6: The Nocebo Effect, Healing Vaccines, Advanced Detoxing and Going Inside a German Cancer Clinic.....	Page 28
EPISODE 7: Heal Cancer with Clean Electricity, Unique Water, Natural Sunlight & Combining Superfoods.....	Page 33
EPISODE 8: Cannabis, Nature's Epigenetic Switches, Peptides & Healing with Micronutrient Therapy.....	Page 37
EPISODE 9: Cancer Conquerors & Their Powerful Stories of Victory.....	Page 40

EPISODE 1

The True History of Chemotherapy and the Pharmaceutical Monopoly

00:27 Ty Bollinger - Introduction

6:26 Dr. Ivars Kalvins - 1 in 2 men and 1 in 3 women will have cancer in this generation.

7:37 Dr. Jonathan V Wright, Gaston Cornu-Laba, 1 other doctor - Nutrition in their studies: Only one hour in 4 years, not much, nothing on nutrition

8:35 Dr. Jonathan V Wright - Taught hours and hours on patented drugs.

8: 53 Dr. Irvin Sahni - They don't get paid to educate people they get paid to write prescriptions.

9:00 Garry F. Gordon - The doctors are brainwashed when they get out of medical school to use the latest drug.

9:17 D. Joseph Mercola - Carnegie & Rockefeller Foundations engineered the curriculum.

9:37 Ty Bollinger - Flexner Report 1910

10:02 Edward Griffin - Reforming medical education according to Carnegie & Rockefeller.

10:34 Dr. Robert Scott Bell - In the beginning there wasn't one way of healthcare. Carnegie & Rockefeller created a monopoly to patent petrochemical medical education (Flexner Report 1910)

11:18 Dr. Darrell Wolfe - The Flexner report explained that most schools weren't truly teaching medicine because they weren't pushing enough chemical drugs manufactured by Carnegie & Rockefeller. This resulted in the AMA shutting down the largest homeopathic colleges while Carnegie & Rockefeller financially supported drug intensive medicine.

12:04 Edward Griffin - After Carnegie & Rockefeller donated the money they started to make members of their staff appointed to the board of directors to the donors' boards and teaching centers which made the curriculum swing in the direction of pharmaceutical drugs.

15:14 Aleksandra Niedzwiecki - The monopoly is the way they protect and grow the medical business.

15:45 Dr. Jonathan V. Wright - Blockbuster drugs seems to have their number one goal is to make money.

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

16:08 Dr. Matthias Rath - Cancer is just one element of this unspeakable business of defining diseases as a marketplace.

17:21 Ty Bollinger - Every business has the same goal to grow the business, eliminate competition, and to maintain the monopoly. This business like to eliminate the "quacks" or competition.

18:09 Dr. Sunil Pai - Chemotherapy comes from the history of mustard gas.

18:43 Ty Bollinger - Summarizes what we learned about mustard gas and chemotherapy.

19:07 Dr. Sunil Pai - 90% of physicians would not prescribe the drug to their wife or their child.

19:18 unknown - "He's not going to do his treatment. Why would you?"

19:22 Ty Bollinger - Why is this "War on Cancer" still continuing?

19:36 Aleksandra Niedzwiecki - The money being made is why this war is ongoing. The chemicals they use generate new cancer cells and don't eliminate cancer.

20:50 Ty Bollinger - Maybe oncologist won't take these therapies is because they cause cancer.

21:09: Dr. Veronique Desaulniers - Tamoxifen is one of the primary drugs to fight breast cancer. Tamoxifen is classified as a carcinogen by the American Cancer Society and the World Health Organization.

21:31 Ty Bollinger - Summary on Tamoxifen. What about other cancer causing drug?

21:40 Dr. Ben Johnson - It's estimated that by 2020 more than half of American's will have medically induced cancer.

21:55 21:31 Dr. Rashid Buttar - 42-46% of patients will die of cachexia. 58-54 percent don't die of it, but the rest of them die from the treatment.

22:41 James Forsythe - 2.1% survival rate after 5 years of chemo treatments.

23:02 Bob Wright - 97% of people who undergo chemotherapy are dead in 5 years. That study was in the 2004 edition of the Journal of Oncology.

24:12 Dr. Rashid Buttar - Chemo is like using napalm to get rid of an ant problem. You'll kill the ants and every form of life it touches. Normal cells and cancer cells alike will die.

26:00 Ty Bollinger - Even though it doesn't make sense to use a substance that will create cancer to treat cancer doctors can lose their licenses if they don't recommend it.

26:14 Boris Grinblat - Oncologist are not free to offer good treatments.

26:46 Dr. Joseph Mercola - The doctors that start to embrace alternative methods become ostracized.

27:15 Dr. Bitu Badakhshan - It's against the law in California to even recommend integrated medicine.

27:26 Laura Bond - Doctors in the US, UK, and Australia can lose their licenses if they recommend anything but the "Gold Standard"--Chemotherapy and radiotherapy.

28:17 Ty Bollinger - Chemotherapy stimulates cancer stem cells. What is a stem cell? What does it have to do with cancer?

28:25 Russell Blaylock - Only stem cells seem to be the source of cancer. They are primitive cells that haven't really decided what they want to be yet like brain cells or lung cells. If you damage the DNA of a stem cell then it will become immortal and produce more and more cells.

31:05 Dr. Bitu Badakhshan - Chemo makes cancer more resistant.

31:23 Sayer Ji Chemo can shrink a tumor, but it will cause an enrichment of a tumor cell that's beneath the tumor, or cancer stem cell.

32:51 Ty Bollinger - Everyone will have adverse effects from chemo and radiation. Despite that many doctors can lose their license if they don't prescribe chemo and radiation.

33:32 Aleksandra Niedzwiecki - The side effects from these therapies can cause someone to need a bone marrow transplant, bleeding from the intestines that needs a prescription drug. So they profit off prescribing more drugs and they keep growing their business.

34:19 Chris Wark - Chemotherapy causes more problems than helps.

34:52 A.J. Lanigan - Our immune system is key in getting over cancer. Chemo kills your immune system. They should be pouring money into immunotherapy.

36:22 Dr. Matthias Rath - Doctors don't know that it's a huge fraud, but every scientist knows that it is a huge fraud!

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

37:28 Ty Bollinger - The immune system is the key to fighting cancer. Oncologist can make “kickbacks” for prescribing certain chemotherapy drugs. This is unique in the pharmaceutical industry that doesn’t apply anywhere else.

38:13 Sunil Pai - The average patient spends between \$10,000-\$30,000 per month just for the chemotherapy agents that they are using. Doctors get “reimbursements” but it is basically a kickback. This is the only field in oncological care that gets these types of reimbursements.

39:48 Irvin Sahni - Oncology is a very lucrative business.

39:55 Ty Bollinger - Farid Fata prescribed cancer treatments to people who didn’t even have cancer. Could it be because of the kickbacks?

40:17 Dr. Irvin Sahni - When you think of Farid Fata you think of mass murderers, but in sense he’s worse because you never saw him coming.

41:20 Mike Adams - The disturbing things isn’t that Farid Fata was caught, but that there are others who haven’t been caught.

42:46 Ty Bollinger - We must question our doctors and educate ourselves.

43:29 Burton Goldberg - The agencies that were designed to protect humanity are protecting the industry that they are supposed to be protecting us from.

43:44 Jon Rappoport - Any drug that is on the market today was approved by the FDA. If it is later proven to have adverse effects, it was either hidden from the public or was not tested thoroughly enough.

44:13 Ty Bollinger - On the FDA’s own website, it declares there are 100,000 deaths each year from “properly prescribed” drugs.

44:39 Sayer Ji - The purpose of the industry is to spend billions to develop synthetic drugs so a patent can be made. In the process natural remedies are found to be superior, but unable to secure a patent, therefore, those studies showing their superiority are not published.

45:38 Ty Bollinger - The system is rigged.

45:52 Dr. Russell Blaylock - Pharmaceutical companies will have written “ghost” articles that have no studies behind them, and will entice a number of doctors to endorse them with the promise of having their name in a prestigious journal. Other doctors will then see that this medication is backed by a number of good doctors.

47:26 Dr. Robert Gorter - The FDA approved an antibiotic without the studies being done. It was a scandal that received no attention.

47:45 Anonymous Doctor - Clinical trial companies “groom” doctors to help them falsify information behind the approval of a drug by helping them with their education in return for joining them. If the FDA says something doesn’t work, they can throw money at people and have it approved as a “miracle drug” in a matter of months.

49:18 Ty Bollinger - Falsifying information about toxic drugs is only the tip of the iceberg.

49:38 Dr. Matthias Rath - Bayer, BASF, Hoechst and other pharmaceutical companies had massive amounts of slaves working an enormous factory which gave way to the Auschwitz camp during the holocaust. These camps were created to supply slave labor to these companies.

52:55 Ty Bollinger - “Big Pharma” sacrificed millions of people for their own gain, and they will do it again.

53:30 Dr. Matthias Rath - In the archives at the National Library of Congress there was a case against Bayer, BASF and other companies as war crimes. They were responsible for the death of 60 million people.

56:20 Jonathan V. Wright - Patented medicines have similarities to what the body needs along with other substances that cause major damage and have no place in medicine.

57:01 Dr. Nalini Chilcov - You can’t patent nature, so there isn’t a lot of money in plant medicine.

57:15 Mike Adams - You can’t isolate compounds from nature and expect them to work the same. Holistic medicine is cheaper, safer and more effective.

57:40 Dr. Patrick Quillin - Nature, to be commanded, must be obeyed. Since it can’t be patented, companies try to mimic what nature provides already in order to make money.

58:40 Dr. Stanislaw Burzynski - The Texas Medical Board is suing everyone for not using conventional cancer treatment.

58:52 Ty Bollinger - The war on cancer is actually more like a war against anyone willing to use medicine contrary to the conventional cancer treatments.

59:15 Dr. Jonathan Wright. - In 1992 the King County Sheriff's Department raided clinic and found nothing. The Fitzgerald report was written to expose that there was a conspiracy to prevent natural cancer treatment.

1:05:39 Dr. Joseph Mercola - Unconventional approaches are suppressed due to lack of funding.

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

1:07:13 Dr Stanislaw Burzynski - Texas Medical Board harassed him for not using standard treatment even with great results.

1:07:55 Dr. Rashid Buttar - It is irrelevant if the care works or not, as long as it is the standard.

1:08:21 Dr. Tullio Simoncini - There is a fear of jail and persecution in holistic medicine. Any new discovery makes old ways useless.

1:09:25 Dr Stanislaw Burzynski - It is hard to treat advanced patients because of the harassment and persecution.

1:10:22 Dr. Rob Verkerk - If you are a doctor who uses a natural approach you are running a risk. If not a doctor, you may be arrested. It is a fundamental loss of rights to not be allowed to provide patients what they need.

1:11:26 Dr. Patrick Vickers - AMA guilty of conspiracy against chiropractic work.

1:12:40 Ty Bollinger - Jason Vale went to jail for selling apricot seeds on a website.

1:13:05 R. Webster Kehr - Wright developed a cure for cancer cells

1:13:39 Jonathan Wright - A dissonant frequency was sent in and the bacteria was killed and cancer was cured.

1:15:07 R. Webster Kehr - The AMA tried to buy him out, so the FDA ruined his lab

1:15:29 Ty Bollinger - Harry Hoxey persecuted for treating cancer naturally. Hoxey tonic is still being used.

1:16:25 Liz Jonas - Her sister worked for Hoxey and her mom was saved by Hoxey. The AMA wanted to buy his work and bury it.

1:20:23 Dr. Elias Gutierrez - Hoxey formula selectively targets bad cells. All treatments and supplies are done in 1 day with checkups every 6 months to a year.

1:22:21 David Olson - Was given 3 days to 3 months to live. Dr. Gutierrez treated him and has been cancer free for more than 8 years.

1:25:50 Ty Bollinger - The entire medical system has been hijacked. The number one goal is the bottom line for the companies.

1:27:04 Dr. Subrata Chakravarty - He only ever heard about the "shareholders".

1:27:27 Tara Mann - Watched a documentary about natural treatment that changed her life- Gerson Therapy.

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

1:29:46 Ty Bollinger - Tara Mann founded "Cancer Crackdown".

1:30:23 Gaston Cornu-Labat - Doctors force patients to do traditional treatment.

1:31:23 Mike Adams - "Scientific totalitarianism", parental rights are being violated.

1:32:22 Chris Wark - Parents have to run or choose chemo.

1:32:38 Ty Bollinger - Will the government really take your children?

1:32:40 Jay Mathews - His daughter was diagnosed and they forced him to do treatments to her or he would lose custody. The state took her and she lost her arm.

1:36:49 Todd Jones - Forced treatments are traumatic. Statutes of the Law aren't upheld.

1:38:45 Cassandra Callender - DCFS workers took her from her house and forced her to do treatments.

1:40:28 Dr.. Rashid Buttar - How is this different than Nazi Germany?

1:41:07 Mike Adams - This is incompatible with a free society.

1:41:26 Dr. Rashid Buttar - This is the beginning of letting ourselves be ruled by tyranny.

1:41:47 Matthias Rath - This is a modern concentration camp. This is psychological warfare.

1:44:42 Ty Bollinger - Our goal is to eradicate cancer once and for all. Cancer is not a death sentence.

1:45:12 Pamela Kelsey - Had pancreatic cancer was told she had 1.5 years to live. She chose alternative therapy and conquered cancer within a year. 40 years have passed and she is cancer free.

1:51:07 Ty Bollinger - Episode 1 Summary.

[END OF EPISODE]

EPISODE 2

Cancer - Facts and Fictions, Breast Cancer, Hormones, Skin Cancer and Essential Oils

00:38 Ty Bollinger - Summary of Episode 1; The True History of Chemotherapy & The Pharmaceutical Monopoly

WHAT IS CANCER AND WHAT CAUSES IT?

3:19 Dr. Bitu Badakhshan - Cancer is suppression of the immune system

4:14 Dr. Linda Isaacs - Cells reproduce rapidly

4:49 Dr. Aleksandra Niedzwiecki - Cancer cells explanation. Metastasis.

6:20 Ty Bollinger - The majority of cancer patients don't die from the tumor, they die from the spreading of the tumor.

6:49 Dr. Irina Kossovskaiam - Systemic Communication and Cancer.

8:06 Mike Adams - Cancer is the inappropriate expression of your DNA. Your body's communication is not happening appropriately.

9:09 G. Edward Griffin - The 3 Conventional Therapies for Cancer

10:15 Dr. Ben Johnson - Doctors aren't asking, "What caused the Cancer?"

11:15 Dr. Bitu Badakhshan - Cancer patients are linked to having viruses that suppress immune systems.

11:43 Dr. Howard Fisher - Infectious Agents, Obesity and Cancer

12:43 Dr. Joseph Mercola - Obesity and Cancer. Intermittent Fasting. Living an active life.

15:00 Ty Bollinger - Are bad genes the cause of cancer?

BREAST CANCER

15:38 Dr. Nalini Chilkov - Breast Cancer and Epigenetics

16:23 Bob Wright - Cancer, Genetics and Epigenetics

17:14 Ard Pisa - Angelina Jolie, Genes and Breast Cancer

18:05 Dr. Joseph Mercola - Environmental Influences and Genes

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

18:41 Dr. Rob Verkerk - Genes and Cancer Risk. The way you live your life and how it alters your genes.

19:11 Dr. Veronique Desaulniers - BRCA Genes and Cancer. Epigenetics and Nutrigenomics.

20:23 Ty Bollinger - BRCA Gene can actually protect you from Cancer

20:51 Erin Elizabeth - Breast Cancer Awareness History

23:08 Jordan S. Rubin - Breast Cancer Awareness Flawed

23:28 Dr. Darrell Wolfe - Breast Cancer and Money

23:48 Valerie Warwick, R.N. - Breast Cancer Awareness Methods

24:03 Dr. Veronique Desaulniers - Breast Cancer Pink Movement

24:27 Ty Bollinger - Breast Cancer Myths

24:44 Dr. Martin Bales - Mammograms

25:37 Dr. Leonard Coldwell - Early Detection means earlier death with Cancer when it comes to conventional treatments.

26:55 Dr. Ben Johnson - Mammograms and Breast Cancer

27:52 Ty Bollinger - Does mammography diagnose Breast Cancer that isn't even there?

28:02 Sayer Ji - Over diagnosis in Cancer. Medical Holocaust.

30:29 Brenda Michaels - Breast Cancer Survivor's Story

33:05 Dr. Veronique Desaulniers - Breast Cancer Conqueror's Story. Healing the whole body. "The Seven Essentials" by Dr. Veronique Desaulniers:

1. Let Food Be Thy Medicine
2. Detox - Reduce your toxic exposure
3. Balance Your Energy - Exercise, Sleep, Chiropractic Care, Balance Emotions
4. Heal your Emotional Wounds
5. Biological Dentistry
6. Herbs & Vitamins
7. True Prevention - Thermography, Blood Tests (Cancer Profile, TK1 Enzyme, etc.)

38:35 Ty Bollinger - Recap of "The Seven Essentials"

39:17 Dr. Martin Bales - Thermography and Prevention

41:29 Ty Bollinger - Let Food Be Thy Medicine

41:19 Dr. Veronique Desaulniers - Women with Breast Cancer need to avoid sugar

42:07 Dr. Leigh Erin Connealy - Cancer likes sugar

42:24 K.C. Craichy - Sugar, Cancer and Immunity

42:57 Valerie Warwick, R.N. - The key to healing Cancer is in your gut and in your immune system.

43:41 Ty Bollinger - The key to healing ourselves is to quit sugar and avoid chemotherapy. Bioidentical Hormones.

44:08 Dr. Jonathan V. Wright - Bioidentical Hormones and Breast Cancer explained.

44:45 Dr. Veronique Desaulniers - Women's Hormones and Cancer.

45:26 Ty Bollinger - What are xenoestrogens?

45:40 Dr. Roby Mitchell - Estrogen and Cancer

46:01 Dr. Nalini Chilkov - Foods, Hormones and Cancer

46:50 Ty Bollinger - Breast, Prostate, Colon, Lung and Pancreatic Cancer driven by estrogen. Bisphenol A (BPA) in plastic is known to cause Cancer.

ESSENTIAL OILS

47:44 Dr. Eric Zielinski - What are essential oils? A lot of different oils do the same things. There are no essential oils that don't have a cancer effect.

50:21 Dr. Josh Axe - Frankincense Essential Oil and Cancer

52:17 Allison Huish - Cancer Conqueror healed brain stem tumor with Essential Oils. Frankincense and food

54:43 Dr. Josh Axe - Frankincense and Myrrh

56:19 Dr. Sunil Pai - Turmeric and Curcumin

56:39 Dr. Josh Axe - Frankincense, Myrrh and Turmeric, Cruciferous Vegetables, Estrogen and Xenoestrogens, Essential Oils, Toxic Cosmetics

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

59:09 Allison Huish - How she used essential oils, specifically Frankincense, healing her cancer naturally

1:01:49 Dr. Josh Axe - Healing his Mom's Breast Cancer

1:04:39 Ty Bollinger - Healing Cancer with Eggplant

1:04:50 Dr. Jonathan V. Wright - BEC5 Compound Found in Eggplant and Green Peppers. Bill Edward Chan discovering BEC5 and its relation to cancer.

1:07:40 Dr. Gaston Cornu-Labat - BEC5's effect on Cancers, Skin Cancer Cream

1:09:33 Dr. Jonathan V. Wright - Skin Cancer cream with BEC5, 70,000 people cured their cancer with this from Dr. Chan

1:10:30 Ty Bollinger - BEC5 grows in the Devil's Apple in Australia

1:10:46 Dr. Manuela Malaguti-Boyle - Cancer is an international issue
Conventional Treatment, one size fits all, Natural Treatment, one size does not fit all.

1:13:11 - Geoff Beaty - Cancer Conqueror

1:18:01 Ty Bollinger - Episode 2 Summary

1:20:12 Dr. Veronique Desaulniers - Cancer Prevention

1:21:05 Dr. Gaston Cornu-Labat - This series is empowerment

1:22:21 Daniel Wise - Homeless Veteran with Stage 4 Cancer

[END OF EPISODE]

EPISODE 3

Cancer - Killing Viruses, Cancer Stem Cells, GMOs, Juicing and Eating the Rainbow

00:27 Ty Bollinger - Summary of Episode 2: Cancer - Facts and Fictions, Breast Cancer, Hormones, Skin Cancer and Essential Oils.
Now we will discuss food and Circulating Cancer Stem Cells.

CANCER STEM CELLS

2:27 Dr. Nalini Chilkov - Cancer Stem Cells

2:44 Dr. Russell Blaylock - Cancer Stem Cells

3:06 Mike Adams - Chemotherapy and Cells

3:36 Dr. Bitá Badakhshan - Chemotherapy, Circulating Tumor Cells

4:40 Sayer Ji - Conventional Treatment and Recurring Cancer Diagnosis

5:46 Jenny Hrbacek - Circulating Stem Cell

6:25 Sayer Ji - Treating Cancer with Turmeric, Green Tea, Onions, Cruciferous Vegetables. Organic Vegetables.

7:38 Dr. Nalini Chilkov - Botanic Medicine. Healing Cancer with Plants.

9:39 Dr. Russell Blaylock - Treating Cancer with Plants. Conventional Medicine

JUICING AND HEALTHY NATURAL FOOD

13:01 Ty Bollinger - Juicing and Wheatgrass

13:21 Lourdes Colon - Using Wheatgrass, Raw Juicing, Colonics to Treat Her Cancer

15:03 Ty Bollinger - Using Juicing to prevent and treat Cancer

15:27 Cherie Calbom - The Juice Lady and Juicing. 2 reasons we get sick: toxicity and undernourished. Norman Walker Juice Books.

20:20 Ty Bollinger - What is the best juicer?

20:23 Cherie Calbom - The best juicer is the one you will use every day.

20:41 Henry McEliggot - Cancer Conqueror

26:31 Ty Bollinger - An Anti-Cancer Lifestyle

26:37 Mike Adams - An Enjoyable Anti-Cancer Lifestyle

27:53 Cherie Calbom - Anti-Cancer Vegetables

28:16 Ocean Robbins - Healthy Natural Foods

ESSIAC TEA

29:31 Ty Bollinger - Ty's Grandma Helen and Essiac Tea

29:59 Dr. Steven Klayman - Essiac Tea. Nurse Rene Caisse. Spontaneous Remission.

31:51 Dr. Murray Susser - A patient who took Essiac Tea.

32:43 Dr. Jonathan V. Wright - Natural and Healthy Food Are Backed By Science

33:46 Ty Bollinger - Medical Doctors are getting their education from the Pharmaceutical Companies.

34:22 Dr. Rob Verkerk - Pharmaceutical Companies. Ingesting Concentrated Sources of Nutrients.

35:43 Ty Bollinger - What does Codex have to do with our access to vitamins and supplements?

35:49 Dr. Matthias Rath - Codex Alimentarius was launched to limit access to nutritional supplements. Crime against Human Health.

37:20 Ty Bollinger - What if we are limited in nutritional supplements or we are forced to eat foods that actually make us sick?

GENETICALLY MODIFIED ORGANISMS (GMO)

37:38 - Jeffrey Smith - Genetically Modified Organisms (GMO) Explained

39:03 Dr. Ivars Kalvins - Modifying Genes in Foods and How It Affects Our Body

40:03 Dr. Nalini Chilkov - The Dangers of Creating Unnatural Plants and Foods

40:27 Ocean Robbins - GMOs, Herbicide, 24D, Chemicals on Crops and the effect on our bodies.

42:00 Ty Bollinger - Glyphosate Causing Cancer

42:11 Jeffrey Smith - RoundUp, GMOs and Cancer

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

43:25 Jefferey Jaxen - RoundUp History, Glyphosate, Low Magnesium Levels

44:38 Dr. Ivars Kalvins - Stomach and Intestines

45:06 Ty Bollinger - FDA does not require testing or results on the use of RoundUp because of Michael R. Taylor and the FDA.

45:42 Jeffrey Smith - Policy from the FDA was a lie.

46:26 Ty Bollinger - Tobacco Science

46:34 Dr. Howard Fisher - Studies on Rats with GMOs

47:20 Ty Bollinger - Are GMOs necessary to feed the world?

47:27 Jeffrey Smith - GMOs have nothing to offer us

47:48 Dr. Rob Verkerk - There is no evidence that GMOs can end or save us from world hunger.

48:06 Dr. Robert Scott Bell - We do not need GMOs to feed the world

49:04 Joel Salatin - The biggest lie of our time is that we are short on food.

49:43 Ty Bollinger - 50% of our food supply is thrown away. We do not need GMOs to feed the world.

50:14 Dr. Steven Klayman - Labeling GMOs. Gluten-free.

51:37 Jefferey Jaxen - GMO Foods

52:11 Ty Bollinger - If GMOs are so good for us, why do companies spend millions of dollars to hide what is in our foods? The Dark Act.

52:49 Dr. Leigh Erin Connealy - Gut Compromise

53:40 Ocean Robbins - Our Food Options are morally bankrupt and toxic. Food Revolution Summit.

55:37 Dr. Joseph Mercola - Eat Real Food. 90% of Average American Diet is Processed Foods. The Food Industry: Chemicals and Labels.

58:50 Ty Bollinger - It is never too late to change your diet and eat real food.

59:11 Dr. Robert Scott Bell - Study out of Sweden on Family eating non-organic foods and switching to organic foods.

RIGVIR

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

1:00:29 Ty Bollinger - Riga, Latvia they eat clean and real food.

1:01:40 Dr. Kaspars Losans - RIGVIR Virus

1:02:13 Dr. Ivars Kalvins - RIGVIR Virus. Discovered by Aina Muceniece.

1:03:08 Ty Bollinger - History of RIGVIR

1:03:28 Dr. Peteris Alberts - RIGVIR tested on mice.

1:03:21 Dr. Antonio Jimenez - RIGVIR selectively targets Cancer cells. O

1:04:06 Dr. Peteris Alberts - RIGVIR Virus seeks Cancer cells

1:04:25 Dr. Antonio Jimenez - Oncolysis. Targets stem cells that chemo and radiation do not.

1:05:10 Khrystyna Yakovenko - Melanoma Cancer Conqueror

1:07:42 Dr. Ivars Kalvins - RIGVIR treats Renal, Breast, Stomach, Lung, Prostate Cancer

1:08:31 Dr. Elita Shapovalova - RIGVIR Success Rates with Melanoma vs. Conventional Treatment

1:09:35 Dr. Peteris Alberts - RIGVIR and oncolytic virus

1:09:45 Dr. Kaspars Losans - RIGVIR and Cancer Cells

1:10:33 Dr. Antonio Jimenez - Optimizing the Immune System after Cancer, RIGVIR binds to the Cancer Cell Surface and the body starts to recognize them.

1:11:18 Ruslan Isayev - Cancer Conqueror

1:14:02 Dr. Kaspars Losans - Oncology vs. RIGVIR Treatments

1:14:48 Dr. Ingrida Chema - No Sides Effects in RIGVIR

1:15:10 - Dr. Kaspars Losans - RIGVIR destroys Cancer cells and gives great life expectancy. RIGVIR is compensated by Latvia for treatment.

1:16:59 Ty Bollinger - Story of Zoya cured by RIGVIR

1:17:16 Zoja Sokolova - Cancer Conqueror

1:22:13 RIGVIR Cancer Conquerors - Karlis Vensukus (Stage IV Stomach)
Egidijus Kazlauskis (Stage III Melanoma)

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

Gunars Strazdinsh (Stage III Small Cell Lung)

Ruslan Isayev (Stage III Skin Melanoma)

Svetlana Sheferova (Stage III Melanoma)

1:22:36 Ty Bollinger - Episode 3 Summary

[END OF EPISODE]

EPISODE 4

**Excitotoxins That Fuel Cancer, Nature's Pharmacy and
Healing Cancer with Sound and Light**

0:29 Ty Bollinger - Summary of Episode 3: Cancer - Killing Viruses, Cancer Stem Cells, GMOs, Juicing and Eating the Rainbow

2:34 Ty Bollinger - Cancer Treatment in Mexico treating Cancer naturally, Excitotoxins.

3:27 Ocean Robbins - Medical Schools rarely have a course in nutrition. Food Industry and Healthy Nutrition. Systematically we are sick.

5:29 Dr. Joseph Mercola - Food Industry. "Soda Politics".

5:54 Ty Bollinger - Money is the deciding factor in decisions regarding our health.

6:04 Dr. Patrick Quillin - Health care is a 2.7 trillion dollar a year business.

6:21 Dr. David Brownstein - This is a multi-trillion dollar industry that people aren't living from.

6:51 Ty Bollinger - This is a global problem.

7:06 Ard Pisa - Natural Treatments are not allowed in Holland.

8:10 Ty Bollinger - Excitotoxins, excite brain cells to death and they're in our food.

8:38 Dr. Russell Blaylock - Monosodium Glutamate (MSG). Anything that says "Glutamate" destroys brain cells. Every cell has glutamate receptors. It is like a fertilizer for cancer.

12:06 Ty Bollinger - There are many different types of glutamate.

12:26 Dr. Russell Blaylock - Glucose (sugar) and glutamine feed cancer cells.

15:48 Ty Bollinger - Are all sugars bad?

16:25 Dr. Subrata Chakravarty - The source of sugar matters. Stop spikes of sugar. Fruits and vegetables have high amounts of sugar, but our cells have a processing center to handle them, plus the fiber in the food helps.

19:24 Ty Bollinger - Man made processed sugars are the sugars that cause spikes and we need to watch out for that.

19:37 Dr. David Jockers - Sugar impairs the immune system. White blood cells need 20 times more vitamin c than other cells. When blood sugar is elevated the cells takes in the glucose and not the vitamin c.

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

22:20 Ty Bollinger - Sugar creates cancer cells called oncogenesis.

22:45 Sayer Ji - Sugar doesn't just cause cancer it feeds it.

23:16 Ty Bollinger - Does it make sense to have candy in bowls for cancer patients?

23:27 Suzanne Somers - What are these doctors thinking giving candy to cancer patients?

23:49 Burton Goldberg - When you finish your chemo they give you cookies and candy. These oncologists are killing their patients.

24:18 Dr. Roby Mitchell - Doctors use sugar in CT scans to find sugar. Doctors are aware of cancer and sugar.

24:53 Jenny Hrbacek - Cells don't want to have so much sugar so they produce more receptors and then they become tumors.

26: 48 Ty Bollinger- Nature makes lots of good sugars, so you don't have to give up your sweet tooth.

NATURE'S PHARMACY

27:31 Dr. Patrick Quillin - Nature is our pharmacy. If you're going to water your lawn, make it something you can eat. He adds epsom salt to his soil about 3 times a year.

34:51 Dr. Ben Johnson - There are so many natural ways to treat cancer that it is laughable. We are not eating salvestrol enriched foods because they are all picked green.

36:56 Laura Bond - Apigenin and B6 are anti-cancer.

37:53 Dr. Joseph Mercola- Sunflower seed sprouts are easy to grow yourself and less expensive.

38:57 Dr. Bradford Weeks - Eating seeds (anything you can put in the ground and grow) is extremely beneficial for your health.

39:49 Dr. Gosia Kuzewski - Her daughter was born on the same day that her mother was diagnosed with cancer and it gave her the hope and determination to believe her mother could be healed. Her mom still chose conventional treatment and died. This inspired her to save more people.

43:37 Ty Bollinger - Chaga Mushroom or the "Russian curcumin".

43:47 Dr. Boris Grinblat - Chaga Mushroom is wonderful for your health.

44:38 Laura Bond - Broccoli sprouts are potent and can go in juices or salads.

45:13 Ty Bollinger - Citrus fruits.

45:28 Laura Bond - Vitamin C does wonders for cancer and still keeps healthy cells intact.

45:53 Dr. Patrick Quillin - Grapefruit, blood oranges, peaches are all part of nature's medicine that can keep your body healthy and self-repairing.

49:31 Ty Bollinger - Excitotoxin number 2, Aspartame.

49:53 Dr. Russell Blaylock - Aspartame is carcinogenic, it combines with other carcinogens, increases tumors and cancers.

51:58 John Consemulder - Aspartame is dangerous and should not be consumed.

52:52 Dr. Russell Blaylock - Ramazzini study on aspartame and found an increase in tumors and cancers.

54:51 Ty Bollinger - Diet soda and obesity.

55:10 Dr. Russell Blaylock - Aspartame aids in weight gain not the opposite.

56:06 Ty Bollinger - Splenda/sucralose

56:36 Dr. Robert Scott Bell - Sucralose is designed to kill microbes. You will ruin your gut flora and damage DNA.

57:50 Ty Bollinger - Stevia

58:37 Robert Scott Bell - Food-form selenium. Chromium. Sicilia.

1:02:06 Ty Bollinger- Hope for Cancer clinic in Tijuana Mexico.

1:02:20 Dr. Antonio Jimenez - Natural treatments. Sound therapy. Phototherapy. Hyperbaric Oxygen Chamber.

1:06:46 Charles Daniel - Had bladder cancer and did surgery. The doctors found more cancer and gave him a life limit of no more than 1 year. He went to Hope for Cancer and is cancer free 7 years later.

1:10:18 Dr. Antonio Jimenez - Pulsating Electromagnetic Frequency Therapy. Near/far infrared sauna. Local direct hypothermia.

1:16:31 Ty Bollinger - Summary of the Hope for Cancer treatments.

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

1:17:08 Trina Hammack - She went to Hope for Cancer and had hope and thanks Dr. Antonio Jimenez. She was motivated to live for her son, who was 9 years old.

1:21:18 Ty Bollinger - Episode 4 summary.

[END OF EPISODE]

EPISODE 5

**Cancer Causing Blind spots, Toxic Vaccines, Homeopathy
& the Power of Emotions**

0:30 Ty Bollinger - Summary of Episode 4: Excitotoxins That Fuel Cancer, Nature's Pharmacy and Healing Cancer with Sound and Light

2:53 Ty Bollinger - Intro to Episode 5. Root Canals. Emotions. Spine.

3:46 Dr. Terry Harmon - The importance of the spine. The nerve system controls the immune system.

6:04 Dr. Steven Klayman - The importance of keeping the spine healthy. Nerve impingement causes you to be in constant fight or flight. Meditation, yoga, exercise is a great way to keep it healthy.

7:16 Dr. Terry Harmon - "Let thy food be thy medicine and thy medicine be thy food" and "Look well to the spine for the cause of disease".- Hippocrates

7:28 Bill Spaulding - Did thermography, took care of his diet and spine he became a cancer conqueror!

9:25 Ty Bollinger - The mouth plays a large role in our health.

9:57 Bill Henderson - Our 32 spots in our jaw are directly connected to our organs.

11:55 Dr. Leigh Erin Connealy - Root canals and our teeth.

12:08 Ty Bollinger - Root Canals and the connections to cancer.

12:33 Dr. Thomas Lokensgard - Not only are root canals usually unsuccessful they are cancer causing.

14:37 Bill Henderson - There is no safe way to perform a root canal.

14:51 Ty Bollinger - 1923 study was done about the danger of dental toxins. Bio Oxidative Therapy.

15:38 Dr. Thomas Lokensgard - Bio-Oxidative Therapy.

17:36 Ty Bollinger - Chronic inflammation leads to cancer. Get rid of toxic metals in our mouth.

18:29 Dr. Thomas Lokensgard - Dental Fillings that are in our mouths. Mercury is a toxin.

20:10 Dr. Robert Scott Bell - Effects of Mercury

20:33 Ty Bollinger - Fluoride

20:49 Dr. Thomas Lokensgard - Fluoride

21:27 Dr. Edward F. Group III - Fluoride in the concentration camps

21:45 Dr. Daniel Nuzum - Time Magazine Article listing Fluoride as one of the top 10 most toxic elements in our household. Effects of Fluoride.

22:42 Dr. Edward F. Group III - Detoxified Iodine. Iodine Deficiency.

23:30 Dr. David Brownstein - Iodine is a necessity. Most of us are deficient in Iodine. Iodine's role in the body.

25:00 Dr. Daniel Nuzum - Our nation is Iodine deficient. It is affecting our health. Iodine deficiency is directly linked with Cancer.

26:12 Ty Bollinger - Iodine Supplements are important. We should have the freedom to choose what you put in your body. Forced Immunizations - Senate Bill 277 in California.

28:00 Dr. Steven Klayman - Senate Bill 277 - Forced Immunizations

28:30 Mike Adams - Senate Bill 277 strips our choice in medical procedures, immunizations. They make us take these injections, but they don't educate us on what is in them that is toxic to our bodies and causes Cancer. Jon Rappoport, "Scientific Totalitarianism". Medical Fascism. This bill goes against ethical medical practice. It is a violation of human rights.

30:56 Ty Bollinger - Forced Vaccines, similar to Nazi Germany. Who are you trusting for you and your children's health? Polio Vaccines and SV40.

32:43 Dr. Sherri Tenpenny - Polio Vaccine and SV40 explained, it's dangers and its link to Cancer.

33:43 Ty Bollinger - Cancers Caused by Polio Vaccine.

34:07 Jon Rappoport - What's really in our vaccines? The dangers of vaccines.

35:28 Desiree Rover - Toxins in vaccines

35:31 Dr. Sherri Tenpenny - Vaccines are not tested or researched for effects. VAERS Reports and Immunology.

36:42 Dr. Robert Scott Bell - Forced Immunizations. The same toxins in vaccines we put in our children we would never put in their bottle to drink.

37:06 Ty Bollinger - Toxins in vaccines. Vaccines go directly into the bloodstream.

37:20 Jon Rappoport - Injections to the body tampers with our immune system. Vaccines can cause Cancer, they are not safe, they are not effective.

38:49 Ty Bollinger - Vaccines are a hoax according to Jon Rappoport.

39:01 Desiree Rover - Vaccines are not safe and they do harm. Explains research done HPV Vaccine. Studies done on vaccines, paid for by the manufacturers.

41:03 Dr. Sherri Tenpenny - HPV Vaccine and the dangers.

42:00 Jefferey Jaxen - Vaccines say on the package that they are not tested for carcinogenic properties. It says they are not safe for pregnant women and children. This goes against Nuremberg Principles. This is not safe testing or research. Uninformed consent at the highest level.

43:07 Ty Bollinger - Uninformed Consent - You are not being informed of potential dangers and side effects. We are not being told this with vaccines. Where are the lawsuits for the harm?

43:38 Sayer Ji - The government has paid since 1986 through the National Vaccine Injury Compensation Fund, 3 billion dollars, for thousands of cases of children who suffered injuries. It has been declared by the government that they are safe, but then they are declared safe.

44:22 Mike Adams - HPV Vaccine Label Warnings and other vaccine labels give warning. Why are we taking vaccines that give us such horrible side effects? UK has paid out a lot of money for vaccines that harmed people. They paid out because they know it caused the damage. Vaccines are giving brain damage to the population. Why can't we manufacture clean vaccines without chemicals that gives a single dose vaccine?

46:45 Dr. Rashid Buttar - Not opposed to vaccination. Opposed to the timing and the dangers of what is in the vaccines that shouldn't be.

47:08 Dr. John Consemulder - If we are crazy about vaccines being harmful, then prove it. Show us. It is a double standard.

47:47 Mike Adams - People are being poisoned and injected by so many angles. But it is really profiteering. Our bodies are generating profit. Medical Matrix. There is a scientific dictatorship. Why can't we space out immunization? Why can't we take mercury out? We are attacked for these questions. This is not ethical.

50:06 Ty Bollinger - We felt the truth about vaccines was important to bring to you. We are going to look at the emotional aspect of our lives and how it affects Cancer.

EMOTIONAL WELL-BEING AND CANCER

51:23 Dr. Xavier Curiel - Emotional well-being and Cancer

52:44 Dr. Francisco Contreras - We are failing in Cancer Treatment when we don't look at emotional well-being.

52:55 Dr. Henk Fransen - Emotional wounds and pain comes to the surface, but we need to help cancer patients through this process. Emotional Trauma Therapy. EFT explained - Emotional Detoxification

53:55 Ty Bollinger - Evox Machine

54:03 Liliana Partida - Evox Machine Explained - Emotional Detoxing. Every disease has an emotional component.

56:58 Ty Bollinger - Fear is very detrimental to Cancer patients

57:15 Dr. Bita Badakhshan - Patients don't have time to decide or think through their process and choices after Cancer diagnosis.

58:05 Mike Adams - Oncologist compared to ISIS in their tactics to control people in their choices. They use fear and terror. We need to be skeptical of oncologist because it is in their best interest for you to say yes.

59:06 Ty Bollinger - Oncology Tactics are at times criminal.

59:26 Peter Starr - The fear of cancer diagnosis and how we move forward after, usually with more fear from doctors.

1:00:04 Dr. Francisco Contreras - The power of life is in the tongue, what we say or hear from people.

1:00:17 Dr. Darrell Wolfe - The medical system is archaic. We use the medical system because of fear and panic.

1:00:33 Dr. Leigh Erin Connealy - We have fear from chemo or surgery.

1:01:03 Valerie Warwick - Stress and its effect on the immune system.

1:01:27 Ty Bollinger - Emotions directly affect our health.

1:01:38 Dr. Antonio Jimenez - Negative thoughts can kill you faster than a bad germ. We have to detoxify the mind.

1:01:51 Dr. Irina Kossovskiaia - Love and companionship can improve our health

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

1:02:21 Dr. Edward F. Group III - Emotional well-being can improve health issues.

HOMEOPATHY

1:02:36 Ty Bollinger - Chiropractics and Homeopathy

1:03:14 Dr. Suzanne Kim - Nutritional Medicine and Homeopathy

1:03:47 Dr. Keith Scott Mumby - Homeopathy explained. Potentization explained.

1:05:17 Dr. Robert Scott Bell - Homeopathy - Mineral, Plants, Animals. Homeopathy background.

1:06:33 Gemma Hoefkins - Brain Cancer Conqueror and Homeopath

1:12:32 Ty Bollinger - Homeopathy is not tolerated

1:12:55 Mike Adams - The country is intolerant of homeopathy. It wants to dictate science. That is what we are stuck with in the Cancer industry.

1:13:42 Dr. Bitu Badakhshan - There are other ways to treat cancer, than conventional treatment.

1:13:51 Dr. Howard Fisher - If it doesn't make sense then it is nonsense.

1:13:55 Dr. Sunil Pai - Cancer Marketing in America. We expect to get it.

1:14:56 Ty Bollinger - Episode 5 Summary

1:17:59 Dr. Boris Grinblat - The Truth About Cancer Testimonial

1:18:16 Dr. Felicity Corbin Wheeler - The Truth About Cancer Testimonial

1:18:36 Kevin Benowski - Cancer Conqueror Testimonial

[END OF EPISODE]

EPISODE 6

The Nocebo Effect, Healing Vaccines, Advanced Detoxing and Going Inside a German Cancer Clinic

00:26 Ty Bollinger - Summary of Episode 5: Cancer Causing Blindspots, Toxic Vaccines, Homeopathy & the Power of Emotions

DETOXIFICATION AND CLEANSING

2:28 Ty Bollinger - Detoxification

3:17 Dr. Raymond Hilu - Cells of the body. Contaminated Cells.

4:11 Dr. Leigh Erin Connealy - Contaminants in our bodies

4:34 Dr. Edward F. Group III - Toxicity and contaminants in the world. No disease can exist inside of a clean body.

5:18 Ty Bollinger - How do we get our bodies clean? Through Detoxification.

5:33 Dr. Daniel Nuzum - We have to clean the colon. Coffee Enemas, Herbal Cleanses.

6:22 Dr. Edward F. Group III - How do we keep our intestines clean?

6:45 Dr. Darrell Wolfe - The most important step for the human body, is daily detoxing and cleansing. Daily Cleansing Tea. Large Intestine is the mother of all organs. Your gut tells you everything about it.

8:12 Ty Bollinger - Detox Step #1: Cleanse the Colon

8:24 Dr. Daniel Nuzum - Urinary Tract, Kidney, Bladder Cleanse. Parsley, Asparagus, Marshmallow Root. Lots of water.

8:59 Dr. Nicholas Gonzales - Liver and Kidney. Coffee Enemas.

9:39 Dr. Daniel Nuzum - Once your urinary tracts is clear, clear the liver. Coffee enema, turmeric, beets, ginger extracts.

10:19 Dr. Edward F. Group III - Drinking Oils. Pushes congestion out of the liver. Liver cleansing is one of the most effective ways of boosting your self-healing mechanisms. Cancer patients' need multiple liver cleanses.

12:12 Ty Bollinger - Gentle Liver Detoxification

12:27 Cherie Calbom - Day 1 Gentle Liver Detoxification Cleanse: Juice of one lemon and one lime and you can add orange if you want. 1 cup of water. As much ice as you prefer. 1 Tablespoon of Olive Oil. 1 Garlic Clove. A chunk of ginger.

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

Day 2: 2 Tablespoons of Olive Oil and 2 Garlic Cloves.

Day 3: 3 Tablespoons of Olive Oil and 3 Garlic Cloves.

Day 4: 4 Tablespoons of Olive Oil and 4 Garlic Cloves.

Day 5: 5 Tablespoons of Olive Oil and 5 Garlic Cloves.

Eat Parsley to take away the garlic breath.

Carrot Salad, Beet Salad, Potassium Broth Soup, Beet Juice Drink, Green Juice Drink. Add Salads Soups, Stir Fry, only Vegetables that week.

Anyone who has chemo or radiation, it is very important to cleanse your liver and body.

16:12 Ty Bollinger - Detox Step #2: Kidney Cleanse. Detox Step #3: Liver Cleanse.

16:19 Dr. Daniel Nuzum - Two Kidneys, One Liver, 100 Lymph Nodes. Clean Colon, Kidneys, Liver and then the Lymph Nodes. Cleaning out the Lymph Nodes. Cat's Claw, Burdock Root, Essiac Formula. Rebounding. Lymphatic Fluid. Movement for lymphatic system while cleaning out the Lymph Nodes.

17:45 Dr. Rashid Buttar - Lymphatics. Lymph Nodes and drainage in the body explained. Don't take lymph nodes.

18:32 Dr. Robert Scott Bell - Restriction of Lymphatic System. Breast cancer, bras, lymphatic system.

19:34 Erin Elizabeth - Lymphatic System and Bras

19:55 Dr. Robert Scott Bell - Underarm Antiperspirants, Deodorant. Blocks processes that happen through the pores.

20:16 Erin Elizabeth - Antiperspirants

20:39 Ty Bollinger - Detox Step #4: Lymph Cleanse Detox. Step #5: Parasite Cleanse.

20:47 Dr. Edward F. Group III - Parasite Cleanse. Last Cleanse to do in your body. Steps to do the Parasite Cleanse. 6 Weeks Parasite Cleanse. Chemical and Heavy Metal Cleansing.

22:30 Ty Bollinger - Heavy Metal Detoxification

22:49 Dr. Rashid Buttar - Systemic Detox. Toxicity in the body. "7 Toxins of the Body", by Dr. Rashid Buttar.

24:22 Tina Baird - Breast Cancer Conqueror

26:35 Dr. Rashid Buttar - Physiological Optimization explained. Glucose and Cancer.

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

28:07 Betsy Dix - Stage 2 Ovarian and secondary primary Breast Cancer Conqueror

29:51 Dr. Rashid Buttar - Standard Oncology Practice: Ensure. Immune Modulation. Modulate the immune system because each patient is different. Cancer patient's immune system is damaged. Natural Killer Cells. If you have Cancer your immune system has been damaged.

32:39 Tina Baird - Breast Cancer Conqueror

34:21 Dr. Rashid Buttar - Target Acquisition. Cancer mimics fetus. Tells the body that it should be there, when it shouldn't. We want body to identify cancer. Process Dr. Buttar uses to do this, AARSOTA. Maintenance. You have to live your life a certain way after body identifies the Cancer.

37:13 Betsy Dix - Stage 2 Ovarian and secondary primary Breast Cancer Conqueror. Metal and Pollutant Toxins. Grief Pollutant. Dr. Rashid Buttar's Methods.

42:10 Ty Bollinger - Dr. Buttar's Steps for Treating Disease

#1: Detox

#2: Physiological Optimization

#3: Immune Modulation

#4: Target Acquisition

#5: Maintenance

Non-toxic Vaccines

42:57 Dr. Robert Gorter - Immune Restoration. Total Body Hypothermia. No extreme temperatures. Then give patient Non-Toxic Dendritic Vaccines. No side effects or toxicity. Dendritic Cells - policeman of the immune system and cells. Fever is a last attempt for your body to activate the immune system, it warns us.

48:55 Ty Bollinger - Placebo Effect

49:20 Dr. Rashid Buttar - Placebo Effect - benefit for patients

50:05 Sayer Ji - Placebo Effect has power - self healing

50:57 Ty Bollinger - Nocebo Effect

51:06 Sayer Ji - Nocebo Effect explained - Cancer Nocebo Effect Study

EFFECTS OF CHEMO, RADIATION, AND SURGERY

54:01 Ty Bollinger - Big 3 Treatments, Chemo, Radiation and Surgery are outdated. Is there hope for people who have already gone through this?

54:20 Jefferey Jaxen - After Chemo, Radiation and Surgery for cancer: Immune Boosting. Mushrooms.

56:45 Ty Bollinger - Mushrooms: beta-glucan

57:02 A.J. Lanigan - Beta-Glucan boosting immune system and Cancer

58:01 Ty Bollinger - Immune System is key and food can turn off and on cancer cells.

58:13 Dr. David Jockers - Oxidative Stress explained and minimizing it. Boosting NRF2 Antioxidant Response to fight oxidative stress - Exercise, Compounds from Nature, Resveratrol - Berries and Grapes, Cruciferous Vegetables - Broccoli Sprouts, Curcumin/Turmeric and combined with black pepper, Green Tea, Dark Chocolate - no sugar in it.

1:01:51 Ty Bollinger - Herbs that affect the immune system and detoxification of your body.

1:02:04 Dr. Nalini Chilkov - Chinese Herbs, Medicinal mushrooms. Mushrooms help Cancer patients who are going through chemo to boost immune system and make it stronger. Astragalus - ramps up white blood cells and natural killer cells. Acupuncture. Herbs and Sulfur - garlic, radish, cabbage, kale. Sulfur explained.

1:05:52 Laura Bond - Sauerkraut and our gut. Healthy Bacteria can help you get through chemo.

1:06:48 Dr. Sunil Pai - Probiotics. Strengthening the GI Tract. Proteolytic Enzyme. Fiber Studies.

1:08:22 Dr. Eric Zielinski - Aromatherapy and oils help with cancer and the side effects.

1:09:00 Hyla Cass - Chemo Brain explained.

1:10:14 Dr. Russell Blaylock - Chemo affects your brain - it destroys certain functions of the brain. Flavonoids protect the brain - Curcumin.

1:11:51 Ty Bollinger - Chemo Effects and giving hope

1:12:22 Tina Baird - Breast Cancer Conqueror

1:14:43 Ty Bollinger - Episode 6 Summary

1:16:40 Betsy Dix - Stage 2 Ovarian and secondary primary Breast Cancer Conqueror

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

1:18:27 Craig Warren - Cancer Conqueror

1:18:50 - Dr. Joel Wallach - Testimonial of Ty and the Truth About Cancer

[END OF EPISODE]

EPISODE 7

**Heal Cancer with Clean Electricity, Unique Water, Natural Sunlight
&
Combining Superfoods**

0:34 Ty Bollinger - Summary of Episode 6: The Nocebo Effect, Healing Vaccines, Advanced Detoxing and Going Inside A German Cancer Clinic. Intro to Episode 7.

2:26 Dr. Raymond Hilu - HRB analysis can help with early detection. Budwig diet mixing lowfat cottage cheese and flaxseed oil. Flaxseed oil attract oxygen and cancer doesn't do well with oxygen.

8:53 Ty Bollinger - Dr. Wheeler survived pancreatic cancer.

9:18 Dr. Felicity Corbin Wheeler - Her, her son and a daughter each had tumors and cancer. Her daughter did conventional treatments and died. Felicity got B17 and got well.

13:17 Dr. Raymond Hilu - Earthing. His "Aha" moment. His colleagues thought he was crazy.

15:27 Dr. Felicity Corbin Wheeler - She was given 6 weeks to 6 months to live. She was elected to the Royal Society of Medicine. You need to look at many different facets to heal from cancer.

16:51 Dr. Raymond Hilu - Cancer can't be cured just by one focus of health such as diet, detox, the immune system and such. You have to look at the body as whole and treat it all simultaneously.

18:11 Ty Bollinger - Let's talk to Erin Leigh Connealy.

18:38 Dr. Leigh Erin Connealy - GCmaf. Nagalase poisons the macrophages.

20:40 Dr. Bitu Badakhshan - Nagalase suppresses your immune system.

21:09 Ty Bollinger - Big pharma can shut you down if you're not approved. Even if your treatment works.

21:20 Valerie Warwick - GCmaf in Europe was forcefully shut down. They were an answer to cancer.

22:40 Ty Bollinger - This is tragic because people are being forced to shut down treatment centers that can save lives.

22:53 Dr. Leigh Erin Connealy - Hyperbaric is an amazing helpful machine to treat a variety of health problems.

23:36 Dr. Jolly-Gabriel - Oxygen is essential for life and healing.

25:29 Ty Bollinger - The Hyperbaric oxygen chamber can save limbs.

25:40 Dr. David Jockers - Cancer cells are hypoxic (low oxygen environment) the form their own blood vessels (Angiogenesis) and feed the cancer cells. VEGF Vascular Endothelial growth factor.

27:30 Ty Bollinger - Oxygen therapy can help chemo and radiation therapies. So can light.

27:44 Dr. Marcel Wolfe - We are light beings.

28:34 Dr. Leigh Erin Connealy - Ultraviolet Light.

29:04 Dr. Suzanne Kim - Ultraviolet light is a disinfectant.

29:58 Ty Bollinger - Are there other ways to get light into the cells?

30:03 Dr. Joseph Mercola- Vitamin D. We were made to be in the sun. Sunscreen increases your risk of skin cancer.

33:10 Ty Bollinger - Sunscreen filters out the UVB which converts to vitamin D, while it does not filter out UVA which causes cancer.

33:29 Dr. Henk Fransen - A cancerous cells is almost devoid of light. You can flood your body with light with fresh organic foods.

34: 56 Sayer Ji - Wheat grass. Sunlight is in the plants.

35:58 Ty Bollinger- Wheat grass shots.

36:10 Dr. David Jockers - Wheat grass shots are a powerful blood builder. Beets help with anti-aging.

36:35 Dr. Howard Fisher - Chlorophyll.

37:53 KC & Monica Craichy - Living Fuel.

41:50 Ty Bollinger - Why do some treatments work for some people and not others?

42:12 Marcus Freudenmann - Too many places just focus on one type of treatment.

42:43 Dr. Howard Fisher - Igor Smirnov sought out why some people didn't get cancer during Chernobyl. It was because of the water they were drinking.

45:53 Ty Bollinger- MRET Water.

46:20 Dr. Igor Smirnov - Spring mineral water. MRET - Molecular Resonance Effect Technology.

51:38 Ty Bollinger - MRET better hydrates cells and inhibits cancer growth. Limes.

51:51 Dr. Igor Smirnov - He is feeding his limes MRET water and the limes are huge.

52:11 Ty Bollinger - Molecular hydrogen in water.

52:21 Paul Barattiero - Hydroxyl radicals (damaging) hydrogen can get in there and get rid of the radical.

53:59 Ty Bollinger - Body electric and its voltage.

54:14 Dr. Bitu Badakhshan - PEMF charges the body. It's good to do before any treatments or procedures.

54:43 Dr. Marcel Wolfe - Pulsating Electromagnetic Energy Fields.

55:47 Dr. Martin Bales - EMF

56:55 Laura Bond - Electrical nutrition

57:18 Ty Bollinger - Dirty electricity.

58:24 Dr. Leigh Erin Connealy - Electro smog. We have a bioenergetics electrical field.

59:03 Dr. Igor Smirnov - MRET device for phones.

1:02:03 Ty Bollinger - Cell phone radiation and brain cancer

1:02:25 Rob and Sue Olifent - His parents were diagnosed with cancer and died within 3 weeks of each other. Sue was also diagnosed in 2011. Rob researched and knew how to treat her with nutrition.

1:10:19 Ty Bollinger - They radically changed their diet and Sue was healed.

1:10:28 Ard Pisa - Unhealthy food is everywhere you have to search for healthy food. We have to have emotional wellbeing too.

1:11:12 Dr. Francisco Contreras - 1 minute of anger depresses your immune system for 6 hours. 1 minute of laughter will boost your immune system for 24 hours.

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

1:11:34 Dr. Patrick Quillin - Music can have extraordinary healing capacities. Stress is a killer and music is a healer.

1:12:26 Ty Bollinger - Stress is a killer especially for chemo patients.

1:12:43 Dr. Matthias Rath - Traditional treatments kill faster after the immune system is dead.

1:13:36 Dr. Russell Blaylock - Ask your doctor if this will "cure them" not if it will decrease the side effects.

1:15:50 Dr. Roby Mitchell - Traditional therapies weaken your immune system.

1:16:19 Dr. Matthias Rath - The business model of the health industry.

1:17:11 Dr. Sunil Pai - Negligence and pushing profits.

1:17:56 Dr. David Brownstein - A lot of conventional therapies do harm.

1:18:07 Dr. Darrell Wolfe - What happened to the Hippocratic Oath?

1:18:21 Pam Pinney and group - The chemo kills you not necessarily the cancer.

1:21:37 Dr. Veronique Desaulniers - You can heal from cancer and prevent it.

1:22:37 Ty Bollinger - Summary of Episode 7.

[END EPISODE]

EPISODE 8

Cannabis, Nature's Epigenetic Switches, Peptides & Healing with Micronutrient Therapy.

00:29 Ty Bollinger - Summary of Episode 7: Heal Cancer with Clean Electricity, Unique Water, Natural Sunlight & Combining Superfoods. Introduction to Episode 8.

2:23 Dr. Aleksandra Niedzwiecki - Cellular dysfunction causes chronic diseases.

2:55 Dr. Mattias Rath - Enzymes and micronutrients.

6:26 Dr. Aleksandra Niedzwiecki - Micronutrients, cancer and Inflammation.

10:32 Ty Bollinger - Micronutrient protocols.

10:46 Dr. Matthias Rath - Book Victory over Cancer is free online. Micronutrients go to the core of the cancer cell or the DNA.

15:15 Ty Bollinger - Why doctors know and believe in natural treatments.

15:28 Dr. Matthias Rath - You have to know history so you don't repeat it.

17:05 Ty Bollinger - Many of these doctors have been persecuted.

18:02 Dr. Gaston Cornu-Labat - Antineoplastons.

20:32 Ty Bollinger: Recap of last interview.

21:03 Dr. Gaston Cornu-Labat - FDA put his application on hold to save a terminal child. The child died.

24:22 Ty Bollinger - This is criminal, condemning children to die.

25:09 Dr. Stanislaw Burzynski - Natural treatment centers are constantly being harassed.

26:00 Ty Bollinger - Children are forced to do chemo and radiation.

26:41 Dr. Stanislaw Burzynski - They can increase life up to 3 years, not just 3 weeks or months, but the FDA still doesn't like it.

27:42 Ty Bollinger - Next is an interview with one of Dr. Burzynski's patients.

28:05 Arize Chris Onuekwusi - Everyone told him to get surgery and traditional treatments. Burzynski individualized his treatments the tumor was gone.

29:51 Ty Bollinger - The decisions made for us medically are being made by attorneys and bureaucrats.

30:09 Dr. Stanislaw Burzynski - The medical board will not stop harassing them.

31:53 Arize Chris Onuekwusi - Nutrition is the key.

33:24 Ty Bollinger - Food can be epigenetic.

33:36 Joel Salatin - We can change the epigenetic code through nutrition.

34:45 Dr. Nalini Chilkov - Eat the rainbow (colorful fruits and vegetables).

36:19 Dr. Jonathan V. Wright - We are made of the same things the earth is made of, if you're sick use Mother Nature to heal you.

37:33 Chris Wark - You can't just treat the symptoms. Address the real problem.

37:46 Dr. Rashid Buttar - Fix the problem, not the symptom.

38:19 Ty Bollinger - A tumor is a symptom. What if you're on chemo? There are spices and herbs that can help.

38:41 Dr. Sunil Pai - Spices and herbs.

41:12 Ty Bollinger - Gerson Therapy.

41:47 Dr. Patrick Vickers - How juicing hydrates. Coffee Enimas.

46:57 Ty Bollinger - Nutrition.

47:20 Chris Wark - You have to keep your immune system healthy by eating well.

47:37 Dr. Jonathan V. Wright - Why didn't I learn nutrition in medical school?

47:57 Ty Bollinger - Everything in nature is medicine.

48:09 Mike Adams - Try to find anything in nature that isn't medicine.

49:31 Ty Bollinger - Cannabis.

50:01 Dr. Patrick Quillin - Benefits of cannabis.

52:12 Dr. Robert Scott Bell - Benefits of cannabis.

55:09 Dr. Patrick Quillin - Cannabis should be legalized and regulated.

55:44 Ty Bollinger - Interview with David Hibbitt.

56:04 David Hibbit - He kept getting cancer. He used cannabis oil and got better.

1:03:47 Ty Bollinger - Chemo is chemical and cannabis is natural.

1:04:23 Joel Salatin - Albert Howard quote. "When we feed the soil with artificials it creates artificial plants, which make artificial animals, which make artificial people, who can only be kept alive with artificial."

1:05:13 Dr. Darrell Wolfe - If it's not from a farmer it's not worth eating.

1:05:24 Dr. Joseph Mercola - Sugar and shifting our diet. Insulin resistance.

1:11:33 Ty Bollinger - Ketogenic Diet.

1:11:52 Dr. Joseph Mercola - Good fats.

1:13:14 Dr. Russell Blaylock - Bad fats.

1:13:31 Ty Bollinger- Think twice before buying vegetable oil.

1:13:45 Dr. Boris Grinblat - Fasting.

1:15:29 Ty Bollinger - Fasting.

1:15:39 Joel Salatin - Buy in bulk. Don't buy things you don't need.

1:17:54 Sayer Ji - Organic is worth your money.

1:18:17 Ty Bollinger - Suffering and cancer patients.

1:18:46 Dr. Patrick Vickers - He understand the weight of his work.

1:21:32 Karen Berrios - Diagnosed with thyroid cancer. Chose non-toxic treatments and her tumor has shrunk

1:25: 41 Ty Bollinger - Summary of Episode 8

[END EPISODE]

EPISODE 9

Cancer Conquerors & Their Powerful Stories of Victory

0:28 Ty Bollinger - Intro to episode.

0:54 Michael Stephenson - He feels blessed.

1:26 Dr. Antonio Jimenez - He went for it 110%

1:30 Michael Stephenson - Dr. Tony is a hero.

2:43 Ty Bollinger - Every one that survives has a strong motivator.

3:36 Jared Bucey - Doctors bullied him to do chemo. Did alternative methods and healed.

6:12 Ty Bollinger - There is hope!

7:19 Jordan S. Rubin - Became chronically ill. Started eating well and got well.

12:44 Ty Bollinger - More to come on Jill Schneider and Jordan.

13:13 Jill Schneider - She was diagnosed and treated it and healed naturally.

15:11 Ty Bollinger - You can do it too!

16:16 Enoch - He was diagnosed with Basal Cell Carcinoma. He was told that he needed surgery or he would die within a year. He prayed and received direction on what to do.

21:37 Ty Bollinger - Here's a story of a young child forced into chemotherapy.

21:54 Pamela Bost - Her 5 year old was diagnosed with cancer and was forced to do chemo. It is a nightmare. It's a horrifying and helpless experience.

25:00 Ty Bollinger - Have you ever been misdiagnosed?

26:28 Morten and Jacqueline Hekneby - He was misdiagnosed many times. They remembered Ty's book and started using different natural treatments. Four days later he was doing better and continued to get better.

34:17 Ty Bollinger - If you have genetic cancer, what can you do?

35:06 Chris Pederson - Her family has a history of cancer and she was diagnosed. She started eating right and juicing and was healed. Epigenetics.

37:53 Ty Bollinger - There is hope for everyone!

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

38:09 Jordan S. Rubin - Spiritual, mental, and physical health. We store bad memories and experiences that we need to get rid of.

43:07 Ty Bollinger - Todd Jones experienced his daughter being forced to do treatments.

43:44 Todd Jones - His daughter was diagnosed with cancer. He used life1 by Michael Farley and living fuel during her chemo treatments. She was more resilient than the other kids that didn't have the advantage of natural help.

54:06 Ty Bollinger - Not only are children being forced, but unconscious adults.

54:55 Ann Fonfa - Had 18 lymph nodes removed from her arm without consent. She used herbs and got well.

57:34 Ty Bollinger - You have a choice.

58:33 Carol & Trevor Smith - The internet gave them the information they needed to help him heal. First they changed his diet, juiced, nuts, dried fruits and got well.

1:04:14 Ty Bollinger - What would you do if you were a doctor and your colleagues ridiculed you?

1:04:47 Robert Gorter - He was ridiculed, but still moved forward and created his own clinic.

1:07:22 Ty Bollinger- Getting cancer can put a halt in your life.

1:07:51 Lourdes Colon - 95% of her diet was sugar. Her doctors told her to eat sugar to gain weight. She decided to detox and not take their advice and eats well. People need individual treatments.

1:14:56 Jordan S. Rubin - He found a good doctor and made his own program. Physical, spiritual, mental and emotional detox. Don't own the disease. You decide if you win or lose.

1:20:34 Henry McElligott - Cancer Conqueror

1:26:47 Dr. Veronique Desaulniers - She appreciates Ty for his message to the world.

1:27:59 Eithel Krauss - Seeing people deteriorate makes you feel so bad. If only he had this documentary it would have helped.

1:29:33 Zachry Karisch - Seeing and hearing the testimonials made all the difference.

THE TRUTH ABOUT CANCER: A GLOBAL QUEST

1:30:30 Alan Ray - People were inspired by this series and have helped.

1:31:27 Travis Jones - Seeing everyone across the world is inspiring. There's isn't one cure for cancer.

1:32:29 Tara Mann - This is validation. The donation the Bollinger's gave helped tremendously.

1:34:37 Jonathan Otto - He is happy to be a part of the solution.

1:36:32 Dr. Gaston Cornu-Labat - Healing comes from within

1:47:03 Dr. Nalini Chilkov - There is always a path it is not a death sentence.

1:37:30 Ty Bollinger - Summary

1:41 23 Charlene and Ty Bollinger - Grandma's at the wedding. Essiac tea. Family pictures. Stories of family.

[END EPISODE]