

2010 Author Index

A

- Abdin, Maria**
Notes on a Battle with Acute Radiation Poisoning (letter), #323 p.60–2
- Ali, Majid, MD**
Oxygen, Insulin Toxicity, Inflammation, and the Clinical Benefits of Chelation Part 1, #322 p.111–14
Oxygen, Insulin Toxicity, Inflammation, and the Clinical Benefits of Chelation Part 2, #323 p.74–7
Petrochemical Illness and Philic-Phobic Dysequilibrium in the Gulf of Mexico, #328 p.76–9
Thought Reforms: Rationing, Rationality, Rights, and Responsibility - A National Health Corps -Part 2, #318 p.94–7
- Alvarado-Paz, Leah, ND; Wright, Jonathan V., MD et al**
Bioidentical Hormone Replacement Therapy (BHRT): Common Issues and Solutions, **online**, #318 p.56–8
- Anderson, Robert A., MD**
Acquired Immunodeficiency Syndrome (AIDS) and Emotional Support (abst), #324 p.114+
Blood Sugar and Laughter (abst), #319/320 p.104
Colds and Social Support (abst), #324 p.115
Depression and Diabetes (abst), #319/320 p.103
Diabetes and Depression (abst), #319/320 p.103+, #319/320 p.104
Diabetes and Meditation (abst), #319/320 p.104
Diabetes and Qi Gong (abst), #319/320 p.104
H. Pylori and Stress (abst), #327 p.84
Humor and Lymphocyte Blastogenesis (abst), #327 p.87
Immune Function in the Aging (abst), #327 p.84+
Immunity and Stress (abst), #324 p.115–16+
Immunity, Inflammation, and Interleukin-6 (abst), #324 p.117
Immunity, Stress, and Health (abst), #324 p.117
Immunological Memory and Social Defeat (abst), #324 p.117
Metabolic Syndrome and Psychosocial Stress (abst), #319/320 p.105
Parental Affection (abst), #324 p.114
Prolonged Infection, Immune Downregulation, and Lack of Social Support (abst), #327 p.87
Qi Gong and Immune Responses (abst), #327 p.87
Septicemia and Prayer (abst), #327 p.84
Stress and Influenza Vaccine Responsiveness (abst), #327 p.85+
Stress, Cellular and Humoral Immunity (abst), #324 p.114
Type 1 Diabetes and Stress (abst), #319/320 p.103
- Apostolides, Anthony D, PhD & Apostolides, Ipatia K., BA**
The United States Program on Cancer, 1975-2006: A Failure Part 1, **online**, #325/326 p.48–52
The United States Program on Cancer, 1975-2006: A Failure Part 2, **online**, #327 p.56–9
- Apostolides, Ipatia K., BA & Apostolides, Anthony D, PhD**
The United States Program on Cancer, 1975-2006: A Failure Part 1, **online**, #325/326 p.48–52
The United States Program on Cancer, 1975-2006: A Failure Part 2, **online**, #327 p.56–9
- Appleton, Nancy, PhD & Jacobs, G.N.**
Clear Eyes - No Cuts (letter), #318 p.80
Perhaps Someone Is Listening (letter), #324 p.97+

B

- Barker, Jason, ND**
The Liver Cleanse and Gallbladder Flush: Separating Fact from Fiction, **online**
Testosterone Replacement in Men, #318 p.53–5
- Belitsos, Byron & Saputo, Len, MD**
The Infection Deception: Deep Politics, Global Health Policy, and the Swine Flu Debacle - Part 2, #321 p.69–77
The Infection Deception: Unanswered Questions about the Swine Flu Controversy - Part 1, **online**, #319/320 p.66–74
- Berkson, Burton M., MD, PhD**
Alpha Lipoic Acid and Liver Disease, **online**
- Bigelsen, Harvey**
Lyme Disease: It's the Terrain, Not the Germ (letter), #327 p.77–9

- Blanton, Susan**
Natural Thyroid (letter), #318 p.79
- Blaurock-Busch, E., PhD**
Saliva and Fecal Metal Testing: Evaluation of an Unusual Diagnostic Approach, #318 p.85–7+
- Bleil, Richard E., PhD & Bleil, Sarah K.**
Report on the Preliminary Studies of Nascent Iodine, #328 p.30
- Bone, Kerry**
Black Cohosh and Liver Injury, **online**
Phytotherapy for the Management of Asthma: Part 2, **online**
- Boxtel, Amanda & Johnston, Laurance, PhD**
Stem-Cell Consciousness: the Divine Ground of Healing, #323 p.50–5
- Brady, Diana, MA, CNC**
Natural Remedies for Interstitial Cystitis, #329 p.50–1
- Budinger, Mary**
Whoops! The Legacy of Genetically Engineered Food, #327 p.50–5
- Buratti, Jon, ND**
Muscle Testing Results (letter), #325/326 p.91
- Bush, Bradley, ND & Hudson, Tori, ND**
The Cortisol-Sleep Connection, #328 p.90–3

C

- Cannell, John, MD**
Vitamin D and *Pseudomonas* Pneumonia (letter), #327 p.80
Vitamin D and Schizophrenia, #322 p.23–6
Vitamin D Studies of Interest, **online**
- Celt, Artemis, ND (See also Showler, Linda, ND)**
Two Cases of Asthma, **online**
- Chappell, Terry, MD**
A Patient Asks About Chelation Therapy, **online**, #322 p.56–9
- Church, Antoinette J., PhD**
On Manic Depression (letter), #323 p.60
- Cohen, Marcus A.**
Cancer Chemotherapy: Curtailing Its Use Politically, #324 p.107–11
Cancer Chemotherapy: How Profitable? How Effective?, #323 p.78–81
Dr. Raphael Kellman on the Need for TRH Testing for Low Thyroid, #321 p.44–5
Field Notes from the Cancer Wars, #327 p.90–2
Field Notes From the Cancer Wars: The War Against Nutrients and Natural Products - Part 1, #328 p.82–4
Field Notes From the Cancer Wars: The War Against Nutrients and Natural Products - Part 2, #329 p.86–8
Knockout, Suzanne Somers's New Book on Cancer, and Patient-Oriented Currents in Medicine, #318 p.50–2
Mulberry and Milk Thistle Found Effective in Human Glioma in Lab, #325/326 p.96–7
Third Column on *Knockout*, a Book on Cancer, by Suzanne Somers, #319/320 p.44–6
- Collin, Jonathan, MD**
Bastyr Medicinal Herb Garden, **online**, #325/326 p.6+
Bioidentical Hormone Therapy, #318 p.15
Chelation is Not a 'Roto-Rooter', **online**, #322 p.17
Chelation Therapy, **online**, #322 p.6+
Diabetic Peripheral Neuropathy, #319/320 p.15
Dr. Charles Ray Jones, #324 p.11
Dr. Jeffrey Bland, #319/320 p.6+
Dr. Leigh Erin Connealy, MD, #321 p.15
Dr. William Ferril, #323 p.14
Environmental Medicine Doctor Chastised, **online**, #329 p.6+
Fermented Soy for Cancer, **online**, #325/326 p.16
Fibromyalgia Treatment in the Conventional Setting, **online**, #328 p.6+
The Great Medical Schism, #324 p.6
Integrative Protocols for Prostate Cancer, **online**, #329 p.14
Intravenous Vitamin C in the Intensive Care Setting, **online**, #328 p.6+
Is Bioidentical Hormone Replacement Safe?, **online**, #327 p.6+
Milk Thistle (Silybum), **online**, #325/326 p.15+
Needed: Doctor for Prestigious Integrative Medicine Fellowship, #318 p.6+
The Nick Delgado Protocol, #321 p.6+

2010 Author Index

- Robotic Mitral Valve Surgery, #323 p.13+
Should Every Male Over Age 50 Be a Candidate for Testosterone Replacement?, **online**, #329 p.13+
Swine Flu, #321 p.15
Testosterone Treatment, #318 p.15
The Ultimate Human Bioidentical Hormones, **online**, #329 p.13
When the Doctor Becomes a Patient, #323 p.6+
- Cousineau, Frank**
History of the Cancer Control Society, **online**, #325/326 p.65-7
- Crayhon, Robert, MS, CN**
An Interview with Nutritionist Ken Babal, CN: Clinical Pearls from His Nutrition Practice, #329 p.62-70
- Crinnion, Walter J., ND**
Using Laboratory Testing to Identify a Toxic Burden, #318 p.65-6
- D**
- Datar, Akshita; Kaur, Navroop; Patel, Seema; Luecke, David F.; Sapi, Eva, PhD**
In Vitro Effectiveness of Samento and Banderol Herbal Extracts on the Different Morphological Forms of *Borrelia Burgdorferi*, **online**, #324 p.87-90
- Deutsch, Roger**
Food Intolerance Causes Obesity and Premature Aging, #318 p.74-7
- Drapeau, Christian**
'Why Blue-Green Algae Makes Me Tired' Perspective, 15 Years Later, **online**
'Why Blue-Green Algae Makes Me Tired' Perspective, 15 Years Later, #329 p.56-9
- DuBeau, Gretchen**
McCain Bill Attacks Access to Supplements (ed), #322 p.105-6
- Duff, Katherine**
The CDC Leads on Indoor Environmental Quality (ed), #328 p.72
- Duke, James A., PhD**
Asafetida vs. Amantidine vs. Tamiflu vs. 'Scamiflu' vs. H1N1 (letter), **online**, #321 p.86-8
- Emeka, Mauris**
Cancer - The Need for a New Paradigm (letter), #325/326 p.89
- F**
- Faass, Nancy, MSW, MPH; Weil, Elaine, NP et al.**
Treating Prostate Cancer at the Amitabha Medical Clinic: Integrating Ancient Wisdom with Modern Science, **online**, #329 p.40-3
- Ferril, William, MD**
Healing the Many Faces of Glandular Failure, #323 p.46-9
- Flaws, Bob, L.Ac.**
Transurethral Resection of the Prostate (TURP) and *Zhu Ling Tang*, #318 p.98-9
- Fonorow, Owen**
Vitamin C in the News, **online**
- Forsgren, Scott**
Saving Our Children: Evaluation and Management of Pediatric Tick-Borne Diseases, #324 p.77-86
- Fuzy, Christopher, MS, RD, LD**
Weight Loss Without Dieting, Drugs, or Packaged Meals, #323 p.56-7
- G**
- Gaby, Alan R., MD**
Antibacterial and Healing Properties of Honey (abst), **online**, #329 p.38
Are B Vitamins Harmful for Diabetics with Nephropathy? (abst), #327 p.41
Burn Victims Need More Vitamin D (abst), #328 p.38
B Vitamins, Homocysteine, and Atherosclerosis (abst), #318 p.42+
Can a Low-Salt Diet Prevent Kidney Stones? (abst), #325/326 p.27+
Can Fish Oil Keep Heart Patients Younger? (abst), #322 p.47
Caviar Among the Ruins, #322 p.124
Coenzyme Q10 for Hypertension (abst), #322 p.46
Cooking Methods affect Insulin Sensitivity (abst), #328 p.37+
Could eating eggs prevent macular degenerations? (abst), #319/320 p.54
Cranberry Juice for Vesicoureteral Reflux (abst), #318 p.43
Curcumin for HIV-Associated Diarrhea (abst), #323 p.25+
Cutting Down on Salt Saves Lives (abst), #323 p.26
Demonizing the Insurance Companies While Giving the Drug Companies a Pass (ed), #324 p.126
DHEA, Erectile Function, and the Prostate (abst), **online**, #329 p.36
Diabetes Drug Causes Vitamin B12 Deficiency (abst), #328 p.36
Diet and Exercise Improve Erectile Dysfunction (abst), **online**, #329 p.36
Diet for Chronic Urticaria (abst), #323 p.26
Digestive Enzymes for Functional Dyspepsia (abst), #324 p.22
Do B Vitamins Enhance Bone Quality? (abst), #319/320 p.52
Does drinking coffee prevent endometrial cancer? (abst), #319/320 p.54
Does Folic Acid Cause Cancer? (ed), #321 p.118
Does Vitamin C Cause Cataracts? (abst), #322 p.48
Does Vitamin K2 Prevent Cancer? (abst), #325/326 p.26
Drinking Makes for Better Thinking (abst), #322 p.47+
Essential Fatty Acids for Benign Prostatic Hyperplasia (abst), **online**, #329 p.36+
Feed Your Convicts Well (abst), #325/326 p.28
Fish oil does not interact with aspirin and clopidogrel (Plavix), #319/320 p.54
Fish Oil for Heart Failure (abst), #318 p.44
Fish Oil Prevents Allergies (abst), #318 p.44
Flaxseed for Cyclical Breast Pain (abst), #321 p.51
Folic Acid Does Not Cause Cancer (abst), #328 p.38
Ginkgo Biloba Extract and Cognitive Function in the Elderly (abst), #321 p.52
Glucosamine Sulfate Not Effective for Low Back Pain (abst), **online**
Glucosamine Sulfate Not Effective for Low Back Pain (abst), #329 p.38
Green Tea and Cancer: Temperature Matters (abst), #322 p.48
Hay Fever Responds to Intravenous Nutrients (abst), #323 p.24
Home Birth: Better Outcomes Than Hospital Birth (abst), #318 p.42
How to Fix the Doctor Shortage (abst), #321 p.52
Intravaginal DHEA for Menopausal Symptoms (abst), #321 p.50
Intravenous Vitamin C for Viral Pneumonia (abst), #327 p.40
Iodine for Fibrocystic Breast Changes (abst), #321 p.51
Is the Atkins Diet Safe? (abst), #327 p.42
L-Carnitine for Nonalcoholic Steatohepatitis (abst), #327 p.42
Lithium Not Effective for Lou Gehrig's Disease (abst), #325/326 p.26+
Lutein for Better Vision (abst), #318 p.44
Magnesium Orotate for Heart Failure (abst), #324 p.23
Megadose Iodine: An Idea Whose Time Has Gone (ed), #329 p.98-9
Migraines, B Vitamins, and Homocysteine (abst), #318 p.43
Mild Iodine Deficiency Impairs Cognitive Function (abst), #319/320 p.53
Misleading reporting of Research Results: a Widespread Problem (ed), #328 p.94-5
Myers Cocktail for Upper Respiratory Infection (abst), #327 p.40
Omega-3 Fatty Acids Prevent Psychosis (abst), #328 p.36
Oral DHEA Increases Bone Mass In Women (abst), #321 p.50
Oral Zinc for Warts (abst), #324 p.24
Papaya Seeds Eradicate Parasites (abst), #324 p.22
Preventing and Treating Influenza with Natural Medicine (ed), #318 p.102-3
Probiotic Prevents Infections in Children (abst), **online**, #329 p.37
Probiotic Resolves Rectal Bleeding in Infants (abst), #328 p.38
Progesterone and Osteoporosis: Uncertain Efficacy (abst), #321 p.50+
Red Yeast Rice Better Tolerated Than Statins (abst), #325/326 p.28
Re: Stasis vs. Free Flow of Information (ed), #327 p.102-3
Riboflavin Lowers Blood Pressure in Common Genetic Subtype (abst), #325/326 p.27
Saturated Fat Not Associated with Heart Disease (abst), #323 p.24
The Scooter Store and the Health-Care Crisis (ed), #319/320 p.110
Should the Kefauver-Harris Amendment be repealed? (ed), #325/326 p.112-13
Statins Cause Diabetes (ed), #323 p.86
Tai Chi for Fibromyalgia (abst), **online**, #329 p.38
Telling It Like It Ain't (abst), #319/320 p.52+
Vitamin A and Intestinal Parasites (abst), #324 p.22

2010 Author Index

- Vitamin B12 for Diabetic Retinopathy (abst), #319/320 p.52
Vitamin C deficiency is common (abst), #319/320 p.54
Vitamin C Enhances *Helicobacter Pylori* Eradication (abst), #324 p.22+
Vitamin C for Recurrent Aphthous Ulcers? (abst), #323 p.25
Vitamin C Reduces Elevated C-Reactive Protein (abst), #324 p.24
Vitamin D and Calcium for Tension-Type Headache (abst), #325/326 p.28
Vitamin D Deficiency in Arizona (abst), #318 p.44
Vitamin D Improves Muscle Strength in the Elderly (abst), #321 p.51+
Vitamin D May Help Prevent Tissue Rejection After Liver Transplant (abst), #324 p.24
Vitamin D May Prevent Relapses of Crohn's Disease (abst), **online**, #329 p.38
Vitamin D Prevents Influenza and Asthma Attacks (abst), #328 p.38
Vitamin D Status and Health Outcomes (abst), #327 p.41
Vitamin D, Vitamin E, and Zinc for Burns (abst), #323 p.25
Vitamin E and Age-Related Macular Degeneration (abst), #328 p.36+
Vitamin E for Intermittent Claudication (abst), #322 p.46
Vitamin E Prevents Chemotherapy Toxicity (abst), #325/326 p.26
Vitamins C and E and Preeclampsia: Adverse Effect (abst), #327 p.41+
Zinc Decreases C-Reactive Protein Levels (abst), #327 p.42
Zinc, Denture Creams, and Lawsuits (abst), #323 p.24+
Zinc for Stroke Recover: New Treatment or Statistical Artifact? (abst), #322 p.46+
- Garoli, Albert, MD Ay, TCM**
Remolding of the Connective Tissue, **online**
- Goldman, Robert, MD, PhD, DO & Klatz, Ronald, MD, DO**
The Anti-Aging Lifestyle Aims to Slash the National Diabetes Epidemic, #319/320 p.20-1
Anti-Aging Lifestyle Choices Help to Promote Men's Health, #318 p.40-1
An Anti-Aging Medical Approach to Maintaining a Healthy Weight, #328 p.40-1
Anti-Aging Medical Insights on the Immune System Link to Disease, #324 p.31-2
Broccoli Extract May Reduce Skin Cancer Risk (abst), #325/326 p.45
Garlic May Counteract Key Cancer Process (abst), #325/326 p.44
Green Tea May Modify Lung Cancer Risk (abst), #325/326 p.45
Omega-3 Fatty Acids May Reduce Risk of Colon Cancer (abst), #325/326 p.45
Pistachios May Reduce Lung Cancer Risk (abst), #325/326 p.45
Pomegranates May Help Prevent Breast Cancer (abst), #325/326 p.44+
The Power of Positive Thinking: An Approach to Longevity, #327 p.36-7
Vitamin and Calcium Supplements May Lower Breast Cancer Risk (abst), #325/326 p.44
Vitamin K May Slash Cancer Risk (abst), #325/326 p.44
Women Who Adopt the Anti-Aging Lifestyle Improve Their Quality of Life, #321 p.97-8
- Gonzalez, Nicholas J., MD**
Some Thoughts About Scientific Bias - Part 1, #324 p.40-3
Some Thoughts About Scientific Bias - Part 2, #325/326 p.72-5
Strong Opposition to the McCain-Sponsored Dietary Supplement Safety Act (ed), **online**
- Gordon, Garry F., MD, DO, MD(H)**
Chelation and Cardiovascular Disease, #322 p.89-92
- Gorter, Robert, MD, PhD & Peper, Erik, Ph**
Treating Prostate Cancer with Immune Therapy Using the Gorter Model, #329 p.44-9
- Grace, Linda**
Men's Health: To Truss or Not to Truss?, #321 p.100-1
- H**
- Hahn, John, DPM, ND**
The Naturopathic Management of Diabetic Peripheral Neuropathy (abst), #319/320 p.56-62
- Harris, Steven J., MD**
Chronic Lyme Disease Treatment (Excerpt from *Insights Into Lyme Disease Treatment*), #324 p.55-68
- Hitt, Hillary Adrian**
Iron Overload (letter), #318 p.78+
- Hoffman, E.J.**
Chronic Lymphocytic Leukemia (CLL) (letter), #325/326 p.90
- Holt, Stephen, MD**
Alternative Strategies for the Flu Pandemic, #318 p.60-4
The Power of Synergy, #321 p.103-5
- Holt, Stephen, MD & Mark, Ester S., MD**
Natural Therapeutics: Anti-Photoaging, #327 p.60-5
- Houston, Mark, MD**
Resetting Your Biological Clock: How to Slow the Aging Process and Live Longer, #329 p.52-4
- Houston, Reagan, MS, PE**
Scurvy Today, #321 p.56-8
- Howenstine, James A., MD**
How to Heal Alzheimer's Disease, #321 p.78-84
- Hudson, Tori, ND**
Bio-Identical Hormones, **online**
Coffee and Endometrial Cancer (abst), #323 p.84+
Combination Botanical for Menopause Symptoms (abst), #324 p.124+
Curcumin and Knee Osteoarthritis (abst), #329 p.97
Effects of Rhodiola on Sport Performance (abst), #329 p.96
Fertility Following OCP Use (abst), #321 p.114
Hormone Therapy and Lung Cancer (abst), #321 p.115
Hormone Therapy and Ovarian Cancer (abst), #321 p.115
Human Papillomavirus Vaccines in Women, #327 p.98-100
Intravaginal DHEA and Sexual Function in Postmenopausal Women (abst), **online**, #318 p.100, #321 p.116
Is It Beneficial to Stop HRT Before Screening Mammography? (abst), #321 p.117
More Results from the WHI: Time of Initiation of Hormone Therapy (abst), #321 p.114
N-Acetylcysteine and Trichotillomania (abst), #324 p.124
New Developments in Emergency Contraception (abst), #321 p.117
Oral Contraceptives in Women with Family History of Breast Cancer (abst), #321 p.116+
Osteoarthritis: Selected Research, New Ideas, Promising Approaches, **online**, #319/320 p.87-91
PSA Screening (abst), #329 p.96
Salivary Testosterone Testing in Postmenopausal Women Receiving Testosterone Treatment (abst), **online**, #318 p.100, #321 p.115+
Screening Mammography: What to Do Now? (ed), #321 p.90-2
Seaweed Supplement for Knee Osteoarthritis (abst), #329 p.96
Soy and Endometrial Cancer (abst), #323 p.84
Tea and Risk of Endometrial Cancer (abst), #323 p.85
Vaginal Estriol/Progesterone in Postmenopausal Women (abst), **online**, #318 p.100+, #321 p.116
Vitamin C and Antibiotics for Chlamydia (abst), #324 p.125
The Vitamin D and Breast Cancer Link: Understanding Associations, Prevention, Intervention, #325/326 p.109-11
Withania Somnifera Improves Semen Quality (abst), #329 p.96
- Hudson, Tori, ND & Bush, Bradley, ND**
The Cortisol-Sleep Connection, #328 p.90-3
- Hviid, Steen, MS**
Electromagnetic Hypersensitivity, **online**, #318 p.69-71
- J**
- Jacobs, G.N. & Appleton, Nancy, PhD**
Clear Eyes - No Cuts (letter), #318 p.80
Perhaps Someone Is Listening (letter), #324 p.97+
- Jaffe, Russell**
The Alkaline Way: Integrative Management of Autoimmune Conditions, #328 p.44-50
LRA by ELISA/ACT Tests: Lymphocyte Response Assays (LRA) Are More Sensitive, Specific, Predictive, and Accurate for Determining Delayed Allergy to Foods and Chemicals (letter), #325/326 p.90-1
- Johnston, Laurance, PhD & Bostel, Amanda**
Stem-Cell Consciousness: the Divine Ground of Healing, #323 p.50-5
- Jurasunas, Prof. Serge**

2010 Author Index

A Case of Advanced Colon Cancer Treated Successfully without
Chemotherapy, #328 p.58–63

Jurasunas, Serge, ND, MD(Hom) & Taylor, Olga Galkina, PhD
How to Target Mutant P53 in a Case of Multiple Cancer Recurrence,
#325/326 p.68–71

K

Kaur, Navroop; Datar, Akshita et al

In Vitro Effectiveness of Samento and Banderol Herbal Extracts on the
Different Morphological Forms of *Borrelia Burgdorferi*, **online**

Kaur, Navroop; Datar, Akshita et al

In Vitro Effectiveness of Samento and Banderol Herbal Extracts on the
Different Morphological Forms of *Borrelia Burgdorferi*, #324 p.87–90

Kitchen, Judy

Device Helps in Understanding Health Issues (letter), #319/320 p.95–6

Klatz, Ronald, MD, DO & Goldman, Robert, MD, PhD, DO

The Anti-Aging Lifestyle Aims to Slash the National Diabetes
Epidemic, #319/320 p.20–1

Anti-Aging Lifestyle Choices Help to Promote Men's Health, #318
p.40–1

An Anti-Aging Medical Approach to Maintaining a Healthy Weight,
#328 p.40–1

An Anti-Aging Medical Approach to Stroke, #322 p.50–1

Anti-Aging Medical Insights on the Immune System Link to Disease,
#324 p.31–2

Broccoli Extract May Reduce Skin Cancer Risk (abst), #325/326 p.45

Environmental Links to Disease: An Anti-Aging Medical Approach to
Risk Reduction, #323 p.36–7

Garlic May Counteract Key Cancer Process (abst), #325/326 p.44

Green Tea May Modify Lung Cancer Risk (abst), #325/326 p.45

Omega-3 Fatty Acids May Reduce Risk of Colon Cancer (abst),
#325/326 p.45

Pistachios May Reduce Lung Cancer Risk (abst), #325/326 p.45

Pomegranates May Help Prevent Breast Cancer (abst), #325/326 p.44+

The Power of Positive Thinking: An Approach to Longevity, #327 p.36–
7

Vitamin and Calcium Supplements May Lower Breast Cancer Risk
(abst), #325/326 p.44

Vitamin K May Slash Cancer Risk (abst), #325/326 p.44

Women Who Adopt the Anti-Aging Lifestyle Improve Their Quality of
Life, #321 p.97–8

Klotter, Jule

Academy Statement Against Genetically Modified Foods (abst), #323
p.22

Acetaminophen Role in Autism? (abst), #327 p.18

Adrenal Cortex Insufficiency & Allergies (abst), **online**

Alcoholic Cirrhosis Alternative Treatment (abst), #319/320 p.34+

Anthroposophical Lifestyle & Allergies in Children (abst), **online**

Anthroposophical Medicine (abst), **online**

Antibiotics as an Evolutionary Force (abst), #324 p.19+

Arsenic Exposure and Type 2 Diabetes (abst), #319/320 p.28+

Atopic Conditions and Introducing Solid Foods (abst), #323 p.18

Bert Hellinger's Family Constellation Work (abst), **online**, #322 p.27

Beta-Glucan Shows Treatment Promise (abst), **online**, #325/326 p.20

Book Advises on Preventing Food Poisoning (abst), #324 p.17

Book Offers Guidance on Nutrition and Supplements in Treatment
(abst), **online**, #325/326 p.23

Borrelia Defeats Antibiotics (abst), #324 p.19

Burzynski, the Movie (abst), #328 p.16

Cervical Cytology Screening (abst), #321 p.20+

Chelation-Related Death (abst), **online**

Chemical Poisoning in the Gulf (abst), #327 p.18+

Chronic Pelvic Pain and Osteopathic Treatment (abst), #321 p.29

Coffee Enemas and the Liver (abst), #319/320 p.35+

Colostrum Outperforms Flu Vaccine (abst), **online**, #318 p.32

Communicating with Conventional Docs about Unconventional
Illnesses (abst), #328 p.17+

Confirmed Markers for Chemical Sensitivity (abst), #328 p.25+

Diabetes and Atrial Fibrillation (abst), #319/320 p.36

Do Flu Vaccines Leave Infants Vulnerable? (abst), #327 p.28

Drug-Induced Liver Injury (abst), #319/320 p.36

DVD Offers Massage Lesson (abst), #321 p.32+

EMF, Calcium, and Electrosensitivity (abst), #328 p.18

Erectile Dysfunction and Cardiovascular Events (abst), #329 p.18

Film Documents Cancer 'Warriors' Survival (abst), **online**, #325/326
p.21

Flexibility and Arterial Stiffening (abst), **online**, #322 p.27+

Flu Pandemics Revisited (abst), **online**, #318 p.30+

Flu Vaccine Has Questionable Effectiveness for Elderly (abst), **online**,
#318 p.30

Gc-MAF Injections May Support Immune Defense (abst), **online**,
#325/326 p.21

Gelatin and Degenerative and Inflammatory Diseases (abst), #328 p.18+

Gender Differences in Heart Disease (abst), **online**, #322 p.28

Homeopathic Treatment Helps Some Cancers (abst), **online**, #325/326
p.22

Homeopathy Prevents *Leptospira* Epidemic (abst), #324 p.18+

Hormone Therapy for Men Safer than Presumed (abst), #318 p.27+,
online

Hypertension and the Atlas Vertebra (abst), **online**, #322 p.28+

Hypothyroidism and Asthma (abst), #323 p.21+

Impermeable Bedding Covers & Allergic Rhinitis (abst), **online**

Integrative Practice and the Health-Care Overhaul (abst), #329 p.23

Krisloff Diet for Prostatitis (abst), #329 p.23+

Latex Allergy Prevention (abst), **online**

Laughter and Allergies (abst), #323 p.20+

Light, Cancer, and Fritz-Albert Popp (abst), **online**, #325/326 p.22

Light-Emitting Diodes (LEDs) (abst), #329 p.24+

Low-Level Carbon Monoxide Poisoning (abst), #328 p.16–17

Lyme Guidelines Still Unchanged (abst), #324 p.17+

Mayo Clinic Article on Alternative Asthma Treatments (abst), #323
p.20

Mind Can Counteract Aging (abst), **online**, #318 p.31+

Near-Normal Blood Sugar in Diabetics with Cardiovascular Risk (abst),
#319/320 p.28

Neti Pot...Nasal Irrigation (abst), **online**

New FDA Safety Controls for Long-Acting Beta Agonists (abst), #323
p.23

Niacinamide (Nicotinamide) and Alzheimer's Disease (abst), #329 p.25

NIH Launches Human Microbiome Project (abst), #324 p.18

Nutrition and Alcoholism (abst), #319/320 p.37

Osteoporosis Is Also a Male Health Issue (abst), **online**, #318 p.29+

Overdiagnosis Poses Challenges (abst), **online**, #325/326 p.23+

Physical Activity and the Prostate (abst), #329 p.25–6

'Placebos Are Getting More Effective' (abst), #319/320 p.37+

Play and Child Development (abst), #321 p.30

Programming Immunity (abst), #324 p.20

Prostate Cancer Screening May Pose Risk (abst), **online**, #318 p.28+

Pycnogenol, L-Arginine, and Erectile Dysfunction (abst), #329 p.18+

Questions about Depo/Provera (abst), #321 p.29+

Reflexology for PMS? (abst), #321 p.30+

Royal Lee and Protomorphogen (abst), #327 p.25+

Second Chance Program (abst), #319/320 p.38

Sinus Rinses (abst), #323 p.19+

Sleep, Children, and School (abst), #327 p.26+

Statistics, Mammography, and Informed Choice (abst), #321 p.31–2

STD Linked to Prostate Cancer (abst), **online**, #318 p.27

Stress Testing Before PCIs (abst), **online**, #322 p.29+

Sulfite Allergies (abst), #323 p.18+

Surgery and Cancer Metastasis (abst), **online**, #325/326 p.24

Technology Affects Brain and Social Relationships (abst), #318 p.28,
online

Tinospora & Allergic Rhinitis (abst), **online**

Toxic Chemicals Legislation (abst), #328 p.26

Tracking Allergens (abst), **online**

Treatment of Mycotoxin-Induced Disease (abst), #328 p.25

Tuberculosis (abst), #327 p.27+

Ultrasound in Pregnancy (abst), #321 p.33

Using the PSA Test (abst), #329 p.26

2010 Author Index

- Vitamin C Plays Many Rules (abst), #324 p.16+
Vitamin D and Cardiometabolic Disorders (abst), **online**, #322 p.30
Vitamin D and Flu (abst), #327 p.28+
Vitamin E in Atherosclerosis (abst), **online**, #322 p.30+
Walnuts, Fish Oil, and Coronary Heart Disease (abst), **online**, #322 p.38
Whooping Cough (abst), #327 p.29
- Kohlstadt, Ingrid, MD, MPH**
Add Cysticercosis to Your Differential Diagnosis, #324 p.34–5
Are Medications Upstaging Your Diet and Exercise Plan?, #329 p.34–5
Are You Utilizing All Your Energy Sources to Fortify Against Fatigue and Resist the Sugar Quick Fix?, #328 p.42–3
'Fighntonutrients': Using Plants As Allies in Cancer Recovery, #325/326 p.46–7
Lead Leads Prevention Opportunities, #322 p.119–20
Male Infertility: Exploring Causes and Treatments, #318 p.83–4
News to Use for Women's Health, #321 p.54–5
Preparing for the Food Allergy Storm, #323 p.34–5
Rethinking Your Medicine Cabinet's Cold and Flu Products, #327 p.38–9
Reversing Diabetes with The Fat Factor, #319/320 p.48–9
- L**
- Leone, Jacob, ND & Tan, Alex, ND**
Naturopathic Approaches to Diabetic Kidney Disease, **online**
- Lottor, Dr. Elisa**
A Puzzling Case (letter), #328 p.71
- Luecke, David F.; Datar, Akshita et al**
In Vitro Effectiveness of Samento and Banderol Herbal Extracts on the Different Morphological Forms of *Borrelia Burgdorferi*, **online**, #324 p.87–90
- Lynton, Lawrence**
Hoffer Article Inspires Poem (letter), #319/320 p.95
- Lytle, Larry, DDS, PhD & Özdogan, Serafettin, MD**
What Is a Doctor to Do When There Are No Safe Pain Drugs?, #322 p.99–1
- M**
- Marchese, Marianne, ND**
Air Pollution and Air Filtration: What You Need to Know, #323 p.31–2
Cell Phones and Brain Cancer Risk, #325/326 p.42–3
Environmental Causes of Cancer, **online**, #318 p.46–8
Environmental Links to Thyroid Disease, #328 p.85–7
Management of Cervical Dysplasia and Human Papillomavirus, #321 p.64–7
- Maxwell, Dr. Curt**
Protocols That Everyone Should Know About (letter), #324 p.98
- McFadzean, Nicola, ND**
Nutrition and Lyme Disease, #319/320 p.64–5
- Meletis, Dr. Chris D. & Robles-Hernandez, Dr. Zia**
Sleep Apnea - The Chameleon Disease, #322 p. 67–71
- Miller, Sheryl B., MT, PhD**
IgG Food Allergy Testing by ELISA/EIA: What Do They Really Tell Us?, **online**
- Milner, Martin, ND**
Reversal of a Case of Advanced Coronary Artery Disease with Unstable Angina Using Pulsed Electromagnetic Field (PEMF) Cellular Exercise, #322 p.94–6
- Misner, Bill, PhD**
Is Milk Associated with Obesity?, #322 p.97–8
- Moss, Ralph W., PhD**
A Big Boost for Hyperthermia, #322 p.42–4
Big Shift on Mammography, #319/320 p.41+
Cluck for the Cure, #325/326 p.37–9
Do Fruit and Vegetables Prevent Cancer?, #324 p.104–5
Hyperthermia Moves to Fore as CAM Treatment of Cancer, #318 p.36–8
In Praise of Avocados, #321 p.46
Mistletoe Makes Further Gains, #327 p.32–5
- New Hopes for Newcastle, #329 p.30
Phone Consultations, #329 p.31–2
Radiofrequency Ablation Advances, #329 p.30+
Remembering Dieter Hager, #321 p.47–8
Stunning Avastin Reversal, #328 p.32–5
Surprising Power of Supermarket Mushrooms, #319/320 p.40
Will Personalized Oncology Materialize?, #319/320 p.40+
- Murphree, Rodger, DC, CNS**
Treating and Beating Fibromyalgia, #328 p.52–7
- N**
- Null, Gary, PhD**
Fluoridation: Medicating Our Water Part 1, #328 p.64–70
Fluoridation: Medicating Our Water Part 2, **online**, #329 p.71–80
- Özdogan, Serafettin, MD & Lytle, Larry, DDS, PhD**
What Is a Doctor to Do When There Are No Safe Pain Drugs?, #322 p.99–1
- P**
- Pall, Martin L., PhD**
How Can We Cure NO/ONOO-Cycle Diseases?, **online**, #319/320 p.75–84
- Patel, Seema; Datar, Akshita et al**
In Vitro Effectiveness of Samento and Banderol Herbal Extracts on the Different Morphological Forms of *Borrelia Burgdorferi*, **online**, #324 p.87–90
- Peper, Erik, PhD & Gorter, Robert, MD, PhD**
Treating Prostate Cancer with Immune Therapy Using the Gorter Model, #329 p.44–9
- Peskin, Brian Scott & Rowen, Robert Jay, MD**
Breakthrough in Clinical Cardiology: In-Office Assessment with Pulse Wave Velocity (PWV) and Digital Pulse Analysis (DPA), #322 p.80–6
- Polacek, Tim**
Two Important Interventions for Women and Cardiovascular Disease, #322 p.125–8
- Q**
- Quincy, Cheri, DO; Weil, Elaine, NP et al**
Treating Prostate Cancer at the Amitabha Medical Clinic: Integrating Ancient Wisdom with Modern Science, **online**, #329 p.40–3
- Quinn, Akemi**
Headache Can Be Treated with Understanding the Roots (letter), #319/320 p.94+
- R**
- Raydon-Feeney, Kellie, ND**
Treating Teenage Girls, #321 p.60–3
- Reichenberg-Ullman, Judyth, ND & Ullman, Robert, ND**
A Brazilian Amazonian Adventure: Caimans, Uakari, Pirarucus, Botos, and the Bot, #325/326 p.105–7
Dry As the Desert: a Woman with Severe Eczema, #329 p.94–5
Exploring the John of God Experience in Brazil, #324 p.118–21
From Mountain Shaman to Amazon Indians: An Ecuadorian Adventure, #323 p.68–71
The Happy Cancer Diet: Following Your Heart to the Best Diet for You, #327 p.94–5
Homeopathic Potency Selection Simplified, #319/320 p.100–2
Homeopathic Treatment of a Sensitive Woman with Insomnia, #321 p.109–11
Homeopathic Treatment of Mastitis, #322 p.115–16
Homeopathy for Knee ACL Injuries: Personal, Patients, and Pets, #318 p.90–1
A Woman with Chronic Diarrhea, **online**
- Remy, Daniella**
Autonomic Digital Reflex, #323 p.58–9
- Ritter, Carroll Bottum**

2010 Author Index

Three Energy Medicines that Add to the US Medical Framework:
Ayurvedic Medicine, Homeopathic Medicine, and Oriental Medicine,
#329 p.60-1

Rosario, Rogelio

Biofilms and Their Treatment (letter), #322 p.103-4
Combined Alpha, Beta, Gamma Interferon Therapy (letter), #325/326
p.92-3

Rosenshein, Beth

Preventing Menopause, **online**

Rosner, Bryan

Lyme Disease: An American Problem or Worldwide Plague?, #324
p.73-6

Rowen, Robert Jay, MD & Peskin, Brian Scott

Breakthrough in Clinical Cardiology: In-Office Assessment with Pulse
Wave Velocity (PWV) and Digital Pulse Analysis (DPA), #322 p.80-
6

Rubin, Paul G., DDS

Is Your Dentist 'Mercury Safe?' (letter), #327 p.76-7

S

Sager, Bob, MD

Armour Thyroid Shortage (letter), #321 p.86

Sapi, Eva, PhD; Datar, Akshita et al

In Vitro Effectiveness of Samento and Banderol Herbal Extracts on the
Different Morphological Forms of *Borrelia burgdorferi*, **online**, #324
p.87-90

Saporta, Diego, MD

Sublingual Immunotherapy and Asthma, #327 p.44-8

Saputo, Len, MD & Belitsos, Byron

The Infection Deception: Deep Politics, Global Health Policy, and the
Swine Flu Debacle - Part 2, #321 p.69-77
The Infection Deception: Unanswered Questions about the Swine Flu
Controversy - Part 1, **online**, #319/320 p.66-74

Schaller, James, MD

Why Lyme Treatments Fail - Part 1, **online**
Why Lyme Treatments Fail - Part 2: Additional Reasons, #324 p.93-5

Schandl, Emil K.

The Cancer Profile and its Clinical Applications, **online**, #325/326 p.84-
6

Showler, Linda, ND (See also Celt, Artemis, ND)

Sinatra, Stephen T., MD

The 'Awesome Foursome' - Protecting Healthy Hearts, Restoring Ailing
Hearts, **online**, #322 p. 76-9

Smith, Hal

Connecticut's Antitrust Action Against IDSA's Lyme Guidelines:
Medical Guideline Development Demands Scientific Procedures, #324
p.44-54

Somers, Suzanne

Interview with Dr. Jonathan Wright, #325/326 p.54-63

Sowinski, Terra, ND; Wright, Jonathan V., MD et al

Bioidentical Hormone Replacement Therapy (BHRT): Common Issues
and Solutions, **online**, #318 p.56-8

Steinberg, Harold, DC, CCN

Frequency Medicine: PTSD Stressors and Balancing, **online**
Functional Medicine with a Twist: Functional Frequency Medicine as a
New Approach to Clinical Care (letter), #322 p.102+

Steriti, Ronald, ND, PhD; Wright, Jonathan V., MD et al

Bioidentical Hormone Replacement Therapy (BHRT): Common Issues
and Solutions, **online**, #318 p.56-8

Strasheim, Connie

Heal the Hormones to Heal From Lyme Disease, #324 p.70-2

T

Tan, Alex, ND & Leone, Jacob, ND

Naturopathic Approaches to Diabetic Kidney Disease, **online**

Taylor, Olga Galkina, PhD & Jurasunas, Serge, ND, MD(Hom)

How to Target Mutant P53 in a Case of Multiple Cancer Recurrence,
#325/326 p.68-71

Teitelbaum, Jacob, MD

What Type of Sugar Addict Are You?, **online**

Teta, Jade, ND & Teta, Keoni, ND, L.Ac

Building Bone and Plyometrics, #321 p.112-13
Exercise and Chronic Fatigue, #328 p.80-1
Exercise and Endothelial Dysfunction, #322 p.117-18
The Integrated Workout, #329 p.89-90
Is Muscle an Immune Organ?, #323 p.72-3
New Insights on Exercise for Weight Loss, #318 p.92-3
New Perspectives on Lactate and Lactic Acid, #324 p.112-13
Rest-Based Training: A New System and Psychology for Exercise, #327
p.88-9
Weight Training for Belly Fat, #319/320 p.108-9
Yoga's Influence on Cortisol and the Cancer Patient, **online**

Teta, Keoni, ND, L.Ac & Teta, Jade, ND

Building Bone and Plyometrics, #321 p.112-13
Exercise and Chronic Fatigue, #328 p.80-1
Exercise and Endothelial Dysfunction, #322 p.117-18
The Integrated Workout, #329 p.89-90
Is Muscle an Immune Organ?, #323 p.72-3
New Insights on Exercise for Weight Loss, #318 p.92-3
New Perspectives on Lactate and Lactic Acid, #324 p.112-13
Rest-Based Training: A New System and Psychology for Exercise, #327
p.88-9
Weight Training for Belly Fat, #319/320 p.108-9
Yoga's Influence on Cortisol and the Cancer Patient, **online**

Thomas, Joe

How Tart Cherries Relieve Arthritis and Gout Pain and Soothe Muscle
Soreness (letter), #324 p.98-9

Traub, Michael, ND

Avemar Outshines New Cancer 'Breakthrough' Drug, #327 p.72-5

Trowbridge, John Parks, MD

Cardiovascular Chelation, **online**, #322 p.60-6

U

Ullman, Robert, ND & Reichenberg-Ullman, Judyth, ND

A Brazilian Amazonian Adventure: Caimans, Uakari, Pirarucus, Botos,
and the Bot, #325/326 p.105-7
Dry As the Desert: a Woman with Severe Eczema, #329 p.94-5
Exploring the John of God Experience in Brazil, #324 p.118-21
From Mountain Shaman to Amazon Indians: An Ecuadorian Adventure,
#323 p.68-71
The Happy Cancer Diet: Following Your Heart to the Best Diet for You,
#327 p.94-5
Homeopathic Potency Selection Simplified, #319/320 p.100-2
Homeopathic Treatment of a Sensitive Woman with Insomnia, #321
p.109-11
Homeopathic Treatment of Mastitis, #322 p.115-16
Homeopathy for Knee ACL Injuries: Personal, Patients, and Pets, #318
p.90-1
A Woman with Chronic Diarrhea, **online**

W

Wainright, Walter H.

The Management of Estrogens, Estrogen Receptors, Estrogen
Metabolism, and Cellular Immunity in the Treatment of Cancers,
online, #325/326 p.76-82

Wedam, Norene F.

Fluorescent Lighting and Physiology, #327 p.66-8

Weeks, John

Researchers from Harvard and Employer Group Find Chiropractic
'Highly Cost-Effective' Versus MD Treatment, #321 p.36-7
Why Isn't NCCAM's 10th Year Anniversary Symposium Focusing on
Real-World Outcomes? A Response from Director Josephine Briggs,
#318 p.18-20

Weil, Elaine, NP; Quincy, Cheri, DO; Faass, Nancy, MSW, MPH

Treating Prostate Cancer at the Amitabha Medical Clinic: Integrating
Ancient Wisdom with Modern Science, **online**, #329 p.40-3

2010 Author Index

West, Jim

Swine Flu School Epidemics: Air Toxicology, **online**, #323 p.40–5

Wheeler, Barry, ND

Can We Lower Prostate Cancer Risk When Replacing Testosterone?, #329 p.15

Williams, Rose Marie, MA

Bees vs. Bayer, #321 p.40–3

CSA, Atrazine, and DDT Update, #319/320 p.22–5

Silent Spring to Silent Night, #325/326 p.102–4

Wolfe, Honora Lee

Acupuncture & Moxibustion: The Acupuncture Treatment of Allergic Rhinitis, **online**

Wright, Jonathan V., MD

The International Salt Secret That Could Save Your Heart - And Your Life, #322 p. 72–4

Wright, Jonathan V., MD; Alvarado-Paz, Leah, ND; Sowinski, Terra, ND; Steriti, Ronald, ND, PhD

Bioidentical Hormone Replacement Therapy (BHRT): Common Issues and Solutions, **online**, #318 p.56–8

Y

Yanick, Paul Jr., PhD

Colonization Resistance of Barrier Microflora in Carcinogenesis and Allergic Patients, #325/326 p.98–100

Z

Zablocki, Elaine

At End of Life, Hospice Care Supports Patients and Families, **online**, #325/326 p.40–1

Better Ways to Cope with Chronic Disease, #323 p.38–9

Caring for Our Parents, **online**, #322 p.40–1

Combine Treatments to Synergistically Reduce Chronic Pain, #329 p.28–9

Desk Reference Offers Clear View of CAM Professions, #328 p.28–30

Experienced Herbalists Share Latest Information, #327 p.30–1

Functional Medicine: A New Approach to Clinical Care, #318 p.34–5

Guided Imagery Aids US Troops, #319/320 p.26–7

Health-Care Reform Expands Our Choices, #324 p.36–8

Mind-Body Methods 'Unstick' Depression, Heal Trauma, #321 p.34–5

Zucker, Martin

Earthing: The Most Important Health Discovery Ever?, **online**, #322 p.52–5