

Volume 2, Issue 8

August 2014

The Wright Stuff

A Word from Bob Wright

An autistic child who could not speak and would not look anyone in the eyes – now giving a speech and looking at everyone. A man told he would never walk again – now walking again. Case after case of cancer that could not be resolved by conventional medicine – now resolved. And, the list goes on. What do these people have in common you might ask?

These are all testimonials that I heard (first hand, from the people's lips, no chain of evidence required) this past week at the Reliv

In This Issue

Haelan Fermented Soy

Haelan Testimonial

Clinical Recommendation – Utopia Wellness

Depression and Omega-3 Fatty Acids

Soul Autism Testimony

AACI Sponsor Highlight: Life Insurance Buyers, Inc.

International Conference held at the Overland Park Convention Center just outside of Kansas City, Kansas. What was always common about these life-changing events was that the afflicted (now well) never said that the Reliv Products healed or “cured” them. What they did say was that these products had changed their lives and those of many of their friends and families. What we all believe was that these nutritional supplements facilitated the healing and regeneration of the immune system that is the only thing that heals the human body. Folks, it works – and, it works almost every time.

I’ve said it many times and will continue to; “Good nutrition simply trumps sickness and disease.” Of course, you have to get enough of it and that is what these products provide.

Thursday through Saturday I was literally going from sunrise to midnight – talking to anyone and everyone who wanted to share their story or ask questions. There were thousands of people in attendance – most current Reliv distributors – and, I’ll bet that I met most of them. What a thrill it was for me to see these excited souls – a massive group of friends truly on fire for something that they have invested their hearts and lives in. I’ve also said before that the 60,000 or so Reliv distributors are some of the nicest people that I have ever met – more interested in your health and healing than selling you anything. And that, I believe, is part of the reason for their huge success.

Lauren Betts, Bob, and Dan at the recent Reliv Conference in Kansas City

Dr. Carl Hastings and Bob at the recent Reliv Conference in Kansas City

I was able to meet with the founder and originator of this company, Mr. Bob Montgomery; the chief doctor, scientist, and formulator of the products, Dr. Carl Hastings; the leader of their Kalogris Foundation (feeding children throughout the world), Scott Montgomery, Vice President and Chief Legal Counsel, Brett Hastings; and, the new face of epigenetics within the supplement world, Dr. Alfredo Galvez.

Yes, you can readily see that I am inspired and high on this company. And, while we forward very few products and supplements at the AACI/IWARC, Reliv is one that we do. The reason is very self-evident. It simply works to bring overwhelmingly good nutrition to the consumer. As a matter of fact, the Reliv products, especially the “Now” and the new “Lunarich X” (with the epigenetic lunasin), are one of the two things that we recommend to all cancer patients. Yes, I said all.

Please, don’t for an instant think that this is just one of many in a general class of nutritional

Bob and Dr. Alfredo Galvez at the recent Reliv Conference in Kansas City

supplements that might be somewhat good for you. These “foods” go way beyond that. Synergistic nutrients with maximum bioavailability is the real key. This has been proven to me in spades through much research, volumes of testimonials, and the healed bodies that stand before me as I ask them “what they had” and “what they did.”

If you have read my book, you know the importance of “truth” in my life and in my work. I simply will not forward anything that is questionable or unproven. Over the past 25-30 years, starting with their “Classic” product originally developed by Ted Kalogris, the Reliv Company has proven their products through healed immune systems and shown their hearts through the life-saving, nutritious feeding of the world’s poorest and sickest children. Both of these are what really count with me.

My special thanks to my good friends Dave Zuro and Cliff Bachman. Both took a great amount of time to “take care of me” during this 3-day experience. I am very grateful.

And, a special shout-out to my new and old Reliv friends. Please – keep up the great work you are doing. It makes my job so much easier.

To acquire these products or learn more about them, please contact us here at the AACI/IWARC at info@americanaci.org – or get in touch with your local Reliv Distributor.

Cliff Bachman and Bob at the recent Reliv Conference in Kansas City

Bob Wright
Director and Founder
American Anti-Cancer Institute
International Wellness & Research Center

The Anti-Cancer Movement goes World-Wide!

AACI/IWARC Southeast Asian International Ambassadors, John Lim and his wife Jun, hold their first anti-cancer meeting in Kuala Lumpur

Haelan Fermented Soy

Last month, we introduced our readers to a product that has been used by many cancer patients over the past 25 years, with remarkable results; Haelan fermented soy. Though soy has received much praise recently as researchers find more of its health benefits, not all soybean products are equally potent or useful. The crucial distinction between Haelan and most other soy foods is in the processing. The specialized fermentation process Haelan uses makes anticancer agents in soy, such as the isoflavone genistein, bioavailable and easily usable by the cells of the body. Most importantly, Haelan's soy isoflavones get directly into cancer cells, where they can do their healing work using attached nitrogen molecules as their key to entry. Thousands have had positive results with Haelan, whether in life extension or quality of life. It is important to note that those who are successful in managing their health typically have made significant lifestyle changes.

Prostate Cancer

There is currently a well-documented research case involving prostate cancer. Preliminary results are impressive. A 57 year-old man was turned away from medical doctors as his condition had deteriorated so substantially. The patient's PSA was 36.7 and had a Gleason score of 8.0. His surgeon, at a premier cancer facility, does not operate on people with Gleason scores above a 6.0. After this, the patient chose a holistic-oriented treatment plan. Haelan is a primary component of the treatment, in conjunction with nutritional changes and specialized herbal and blood treatments, including UV blood irradiation. After following the treatment plan for one week, his PSA dropped to 29; after three weeks it was 11.6 and after five weeks it was down to 4.5. His condition and treatment are

being closely monitored, as such results have not ever been achieved with any treatment.

Liver Cancer

Sherman S. was hospitalized after experiencing unexplainable chest pains. During exploratory surgery, doctors discovered stage4 gall bladder cancer. Mr. S. was not expected to leave the hospital, as the expected life span after diagnosis is one to three months for this type of cancer. His oncologist, in a last effort, decided to try chemotherapy treatments. When the cancer was non-responsive after the second treatment, Sherman notes “They sent me home to die.”

He began drinking a bottle a day and noticed a great reduction in his chemotherapy-induced nausea, which had not abated since he left the hospital. The same day he experienced an increase in appetite and energy level. He continued to drink a bottle per day and his blood chemistry improved to such a level that the oncologists decided to resume the chemotherapy treatments. Sherman continued to drink a bottle a day of Haelan in conjunction with chemotherapy. He did not experience any adverse side effects of the chemotherapy. In addition to gaining weight back, his hair grew in darker than before. Within six weeks, his doctor reported that the cancer around the bile duct had shrunk by 50%.

With this encouragement, Sanders continued to drink Haelan and take the chemotherapy. In addition to Haelan, he became vegetarian and took Venus fly trap, red clover, CoQ10, liquid oxygen and pycnogenol, though Sherman attributes his recovery primarily to the Haelan. “I drank a bottle a day of Haelan for 2 years. I switched doctors when we moved and my new doctor did not believe me when I told him that I had liver cancer because no one is known to ever have survived cholangiocarcinoma. He took a biopsy of my liver and had it compared to the biopsy sample from

my exploratory surgery, and, sure enough, the test confirmed that it really was my liver. I tried to tell him, but now he believes me!” says Sherman, “I wouldn’t be here without Haelan, lots of prayers, a changed diet and a positive attitude.” His doctor said, “It is striking that someone with cholangiocarcinoma is alive. Chemotherapy typically has no effect on this type of cancer. There are absolutely no survivors of this type of cancer that I am aware of, and the only significant thing he did differently is take Haelan.”

Breast Cancer

Nina P., an 80-year old Russian woman was diagnosed with advanced breast cancer that had metastasized to her left arm, clavicle, hips and spine. According to her son, her doctors offered surgery, more as a symbolic effort, to curb the cancer, but she declined. She was sent home, and the doctors told her that she had no more than six months to live. Nina continued to stay active in her community, and made significant nutritional improvements including eliminating refined sugars and eating lots of fresh vegetables, fish, and fruit. She also took vitamin supplements. She had not been exercising prior to her diagnosis, but began walking on a regular basis.

Nina began to drink a bottle of Haelan per day in conjunction with her nutritional changes. With these nutritional and lifestyle improvements alone, she had already survived five months. She returned to the doctor’s office six months after her diagnosis. They were very surprised to see her, as she had outlived their prediction. Further, her oncologist could not detect any cancer in her bones, or breasts. Follow-up mammograms were performed. Nina now takes 4 tablespoons of Haelan per day as a wellness dose to maintain optimum health. “My mother is still alive and in the best health of her life...we were stunned at first with the results of Haelan. It truly is a miracle,” says her son. ♦

Haelan Testimonial

Dear Adrea:

Julie and myself were having a pow wow last night and discussing the happenings of the last year as it is nearly one year since the diagnosis that I had terminal cancer in the liver, bone and glands, and I was told that I had a few months left in this world. It was the lowest point of our lives and we will never forget the waves of despair and agony that came over us.

As you know, there was no positive input from my medical practice – only painkillers with which I was having problems and then the sickness which gave me more problems. Julia and I decided to come off the drugs and we found a Holistic Cancer Center where the positives started to kick in, and I was put on a homeopathic regime and also a dairy-free diet. Things progressed well but I felt that I needed something more and that is when I was recommended to contact you by Hazel Thomas.

You introduced me to Haelan 951 which has taken me to a higher level again, having lost 50 lbs. of weight – I have now put on 23 lbs. and this is due to Haelan. It has also given me so much strength; so much that I can now mow my lawns and do DIY jobs around the house. We have just returned from a 2-week vacation to Spain and I was walking 3 miles some days.

I was reading an article about Piers Brosnan, the actor, in which he states as follows:

“I have learned that of all the luxuries the world has to offer – the most precious of all is time; time to watch the sunset, time to be with the ones you love, because there really isn’t very much of it.”

Julie and I would like to thank you, Adrea, from the bottom of our hearts for the time you have given us through your support and advice, but most of all, for introducing us to the Haelan 951.

Thank you for being our friend.

Our love and best wishes,
David and Julia

Remember that Haelan 951 can be acquired by contacting Jared Todesco at 800-340-2818 or Jared@HaelanNutrition.com. ♦

Want to learn more about the AACI?

Visit our web site at:

www.AmericanACI.org

- *Educate yourself and take control of your own health!*
- *Meet our specialists.*
- *Learn about recommended products.*
- *Read stories of survival and triumph.*
- **GET INVOLVED!**

Clinical Recommendation – Utopia Wellness

I have great respect for the work that Dr. Carlos Garcia is doing at Utopia Wellness near Tampa, Florida. Taking a holistic approach to the treatment of cancer (and other chronic diseases), Dr. Garcia and his staff are utilizing many of the therapies and protocols that I would use if I had cancer.

From lymphatic massage (a problem for most cancer sufferers) to Bio-Identical hormones and hydrogen peroxide therapy to chelation, this center addresses the real issues surrounding cancer. Additional protocols include cesium chloride (the most alkaline of all minerals and able to eliminate the deep paid of cancer in 24-48 hours), ion foot cleanses, colon therapy, and IV vitamin therapies.

As you might have noticed, many of these treatments deal with eliminating the toxic load the body accumulates. This is so important with cancer and, often, is the deciding factor regarding whether one heals – or not. Detoxification is key, many cancer patients miss this and, subsequently, pay the price of delayed healing or no success at all.

American Anti-Cancer Institute/International Wellness and Research Center Advisory Board Member, Bill Henderson, is a great friend of Dr. Garcia's and they have co-written a book together. Bill recommends Dr. Garcia highly and I put great stock in Bill's recommendations.

For further information on Utopia Wellness and Dr. Garcia, please contact them at 727-799-9060 or by email at info@utopiawellness.com.

We are now including this Wellness Center as an approved provider for holistic care for both cancer and other chronic or degenerative diseases. Please consider them if a clinic is an option you are entertaining. ♦

Depression and Omega-3 Fatty Acids

Did you know depression may be treated naturally, through the proper consumption of Omega-3 fatty acids?

“Nutrient deficiency” may be a more appropriate diagnosis for some people suffering from what is commonly referred to as “depression”. Omega-3 fatty acids are vital in proper brain functioning. DHA and EPA; both acids found in Omega-3 fatty acids, are key components in neurotransmitter activity. Serotonin and dopamine need DHA to be produced as well as used. EPA is a critical component in brain activity; as EPA regulates biochemical changes within brain tissues. When the body is deficient in Omega-3 fatty acids, DHA, or EPA, the brain cannot function properly; causing symptoms commonly considered “depression”. The true “depression” is a nutritionally depressed body!

When searching for the best Omega-3 fatty acid; which is found in fish oils; be sure to seek organic, cold-pressed, unadulterated fish oils.

Exercise daily, sleep 8 to 10 hours each night in a dark room, build upon healthy relationships, smile and laugh; especially when it's the last thing you feel like doing, and slow down! Enjoy this life you have been blessed with, and live fully, each and every day! It's YOUR brain; CHOOSE to keep it healthy!

*Jenevieve Fisher
Executive Director
Educate A Cure*

Click [here](#) to watch Jenevieve's latest *Wealth in Wellness* video. ♦

Soul Autism Testimony

From a Lady in Nevada – Month 1 on “Soul”:

When we drank the Soul – for my daughter, the autistic one – she became clear, her eyes were brighter. Then she started to appear more into her environment. I thought, O.K., that’s the way it makes you feel. Then she started to be different – she no longer stems repetitively. She would run her fingers through her hair over and over and over and made noise as she did this. She would become louder and louder to the point that we could no longer hear ourselves think. This action of hers is dwindling down to almost nothing. Also, during her PMS time, she would scream and scream, no eating, no sleeping, no matter how much I did or gave her medications – they never worked. So, on Soul she never did any of that, NOT ONE SCREAM. It came and passed – we were both shocked. Also, I want to add that I drink the Soul and use the leftover amount in the packet on my face and let it soak in. You should see my face – amazing!

From the Same Lady in Nevada – Month 2 on “Soul”:

You should rub this stuff on your face! I swear I look about early 20’s – or at least in my 20’s. I just wanted you to know that this is my daughter’s second month on the Soul – with no screaming. We are happy for her that she is now a much happier person.

From the Same Lady in Nevada – Month 3 on “Soul”:

Oh, and by the way, my daughter is still not screaming! For 15 years this kid has screamed – then all of a sudden it stops?

Our thanks to the “lady from Nevada.”

“Soul” and autism? You bet. Soul and anything? Again, you bet. I have read time and time again that the only thing that black seed oil (nigella sativa) does not heal is death. There just might be something to that.

To acquire this product or learn more about it go to www.myrainlife.com/aaci. ♦

Where's Bob?

Bob will be speaking at the 42nd Annual Cancer Control Society Convention in Universal City, California on Labor Day, September 1st, at approximately 2:30 p.m. He will be in California from August 29th to September 2nd talking to everyone and signing the new 3rd Edition of “Killing Cancer – Not People”. If anyone wants to make an appointment to meet with him at the convention, please email him at info@americanaci.org.

SPONSOR HIGHLIGHT

A financial service for using life insurance today™

For millions of people who are living with a serious illness such as cancer, heart disease, Alzheimer's or AIDS, the high cost of medical care can quickly deplete essential resources. The same is true for many people over the age of 75 who have complicating health factors. Just putting money aside for basic expenses such as groceries and mortgage payments can be a challenge. LIBI gives people a place to turn for additional resources. Through a financial service called a viatical settlement, we enable people to sell their current life insurance policies for a percentage of the total face value. The money people receive may be used for any purpose and, in most cases, is free of federal income tax obligations.

LIBI can help open the door to new possibilities—such as fewer financial worries, new options for medical care and additional resources to share with family and friends.

All of us have our own sense of what's important, whether it's reaching a long-held goal, spending time with family and friends or enjoying the simple pleasures of each day.

What sets Life Insurance Buyers, Inc. apart

People place their trust and confidence in LIBI for many reasons—the financial strength and stability of our company, the experience and commitment of our people, the range and quality of our services, and the leadership and integrity of our organization. These are the qualities that set LIBI apart as the industry's top broker. LIBI has helped convert millions in policies into accessible funds for hundreds of individuals in need. In every relationship, we take the time to learn what's most important to our clients and to provide them with the resources they need, in a timely and confidential manner.

LIBI
LIFE INSURANCE BUYERS, INC.

Since 1995

*Working with
cancer patients and
their families for
over 15 years.*

People who put clients' needs first

We truly understand that people place their trust in us every day—to treat them fairly, to deliver what we promise and to be there when they need us. Our mission is to live up to those expectations every time, without exception. That commitment is demonstrated through the professionalism and compassion of our owners. For individuals who are considering a viatical settlement, their personal representative provides a voice of understanding and serves as a trusted resource for help and information.

Leadership that makes a difference

At LIBI, we operate with the highest ethical standards, carefully protecting the interests of our clients. To us, that means maintaining strict client confidentiality, offering fair payment for policies and encouraging

From the first call to LIBI, each client works with a single client service representative, who is there to help every step of the way.

effective regulation of our industry. We work closely with the National Association of Insurance Commissioners as well as federal and state governments to promote meaningful regulation of viatical settlements. LIBI works with numerous not-for-profit organizations across the country to help educate and inform the community about this important financial resource.

What's important?

Choosing a company you trust. At LIBI, our strength, people, service and leadership make a difference to our clients and set us apart as the nation's leading broker of viatical settlements. We encourage you to find out more about how we can help you or someone you know.

Please visit us at
www.lifeinsurancebuyers.com

Please take a moment to call Greg or Linda toll free at:
1.800.936.5508

The Highly Anticipated, New & Improved 3rd Edition is

NOW HERE!

Send check or money order to:

American Anti-Cancer Institute
2525 Broadway, Suite 2304
Everett, WA 98201

Or

ORDER ONLINE **NOW!**

Just click [HERE!](#)

\$22.95 USD

plus \$5.00 Shipping/Handling

Or if you prefer to read the book on your own computer, get our E-book for only **\$19.95 USD!**

Available in PDF, ePub and Kindle formats. Click [here](#) to order.

WHAT WOULD THE AUTHOR, BOB WRIGHT, DO IF HE HAD CANCER? The "Wright Stuff," of course!

IN THIS BOOK:

- Read meticulously documented **Truth** about the AACI **Cancer Paradigm** and what it means for you and your family.
- **Be amazed by doctors** and medical professionals who know this Truth – some want you to know it, and some don't... Learn why.
- Learn what you absolutely ***must do and stop doing*** if you have cancer right now, and what you ***must do*** for cancer prevention.
- Understand detoxification and the cancer diet in plain English.
- Learn about the **American Anti-Cancer Clinic**: situated within a 100-acre plus cancer-healing complex in the Pacific Northwest, to which cancer victims can come from all over the world where all their needs will be met—medical, educational and nutritional, at less than one tenth the cost of current cancer care today. We believe that **"if we build it, they will come!"**

This Book represents our "bread and butter" fundraiser, so we greatly appreciate your purchase and thank you for supporting the AACI. \$12 of each book is tax deductible as a donation to the AACI under IRS Code 501© (3).