

What is Oxygen therapy and Ozone therapy?

Oxygen therapy is an umbrella term for a number of closely related leading edge therapies that seek to promote healing by flooding the body with oxygen. Ozone therapy is probably the most powerful of the Oxygen therapies as ozone is more active than the other two main methods – hyperbaric oxygen and hydrogen peroxide therapy. The reason you have not heard about it is quite simple. It is not profitable for the pharmaceutical industry, which dominates mainstream medicine. This is because oxygen and ozone are natural gases - they cannot be patented therefore they are not P-R-O-F-I-T-A-B-L-E!

Ozone is an activated, trivalent (three atoms) form of oxygen. Oxygen is O_2 whereas ozone is O_3 . Over a period of 20-30 minutes, ozone breaks down into two atoms of regular oxygen - by giving up one atom of singlet oxygen. Medical Ozone is made when Medical Grade Oxygen is electrically activated (using an Ozone Generator) to form Ozone. Ozone is germicidal, bactericidal, and fungicidal. Oxygen has these properties too, but less strongly. Ozone was discovered by Fridereich Schonbein and was described in a letter written in 1826 (R. Viebahn Haensler – “The Use of Ozone in Medicine” 3rd English Edition page 22). It has been used in medical and naturopathic medicine since the 1870's.

Under oxygenation is one of the main underlying causes of poor health. Oxygen/Ozone therapy seeks to redress this imbalance. Oxygen starvation is caused by poor breathing, de-oxygenated and refined foods, smoking, lack of exercise, environmental pollution and carbon monoxide poisoning (especially for those living in cities i.e. most of us) and the natural reduction in ambient oxygen that has been taking place since the Cretaceous era as confirmed by Science News November 7th 1987. Other treatments both conventional and alternative do work - as long as the blood stream is properly oxygenated.

We believe lack of sufficient cellular oxygen is a major cause of poor health i.e. low immunity, constant tiredness, regular colds and flu's, low vitality and M.E. These problems all respond well to oxygen/ozone therapy. People with asthma and bronchitis also respond particularly well, though ozone is never actually inhaled – it is applied by various methods which bypass the lungs (the main method used at the Finchley Clinic is [transdermal ozone](#)). Headache and migraine sufferers also report benefits (are these conditions caused by lack of oxygen to the brain?) What we do know is that when the body is flooded with an activated form of oxygen, namely ozone, people consistently report that their health dramatically improves.

Though we see ozone as a naturopathic treatment designed to de-toxify the body rather than treat diseases as such, ozone has been shown to activate the immune system by stimulating production of cytokines. Cytokines are “messenger cells” such as interferons

and interleukins, which “set off a cascade reaction of positive changes throughout the immune system” (R. Viebahn Haensler – “The Use of Ozone in Medicine” 3rd English Edition page 132). Medical ozone also has “highly pronounced bactericidal, fungicidal and virostatic properties and is thus widely used in disinfecting wounds, as well as bacterially and virally produced diseases”. (R. Viebahn Haensler – “The Use of Ozone in Medicine” 3rd English Edition page 132). Ozone therapy thus clears the body of harmful bacteria, viruses (including [HIV](#)), fungi, yeasts, candida and parasites. These microorganisms are either completely anaerobic or have an anaerobic portion of their life cycle, meaning that they cannot survive in an oxygen rich environment in the body. Healthy cells, by contrast, require a high oxygen environment.

From the Author of Oxygen Deficiency: A Concomitant to All Degenerative Illness

"In all serious disease states we find a concomitant low oxygen state...Low oxygen in the body tissues is a sure indicator for disease...Hypoxia, or lack of oxygen in the tissues, is the fundamental cause for all degenerative disease."

Dr. Stephen Levine

Renowned Molecular Biologist

There are thousands of articles have been published on the benefits of the various methods of Oxygen therapy for almost every type of ailment. This material is described in the literature such "Oxygen therapies" by Ed McCabe, and "Oxygen Healing Therapies" by Nathan Altman. Also highly recommended is Saul Pressman's "The story of Ozone". More technical information is obtained in “The Use of Ozone in Medicine” 3rd English Edition by R. Viebahn Haensler or by reading the many papers published in English, German and Spanish.

Cancer:

We do not treat cancer or any other diseases for that matter at the clinic, as we see ozone therapy as a holistic whole body treatment for detoxification and stimulating the immune system generally. Nevertheless it is appropriate to point out that Scientist Otto Warburg was awarded the Nobel Prize for Medicine in 1931 and again in 1944 for his achievement in demonstrating that cancer cells are anaerobic - they thrive in an oxygen-depleted environment

"Cancer has only one prime cause. It is the replacement of normal oxygen

respiration of the body's cells by an anaerobic (i.e. oxygen-deficient) cell respiration".

--Dr. Otto Warburg, Two-time Nobel Laureate, Winner of the Nobel Prize for Cancer Research

Source: The Prime Cause and Prevention of Cancer - Dr. Otto Warburg
Lecture delivered to Nobel Laureates on June 30, 1966 at Lindau, Lake Constance, Germany

In conclusion, oxygen ozone therapy is an inexpensive holistic therapy designed to stimulate immunity and de-toxify the body. It works well with all other naturopathic and complimentary forms of healing to greatly enhance the health and well being of the patient

Oxygen/Ozone therapy Vs Hyperbaric Oxygen

Hyperbaric Oxygen Therapy is a technique which attempts to flood the body with oxygen, in this case by making the patient inhale concentrated oxygen. Though this method **is** effective, Ozone therapy is generally considered to be more powerful. The following statement from Saul Pressman on the question of cancer explains why.²

The answer to why hyperbaric oxygen does not stop cancer whereas ozone and H^2O^2 does stop it, is related to the nature of the cancer cell.

Cancer cells are fermenting their sugar anaerobically. This is a wasteful and energy poor process, producing only 150 kjoules of energy. Aerobic oxidation of that same sugar would produce 2870 kjoules of energy for a good cell to use. So cancer cells are perpetually underpowered. This lack of energy means that, among other things, they cannot form the protective enzymes of superoxide dismutase, catalase and glutathione peroxidase. Without this protection, the cancer cell is susceptible to cell lysis (hole in the membrane) which destroys it.

Oxygen on its own, even pressurised, has too little oxidising power to perform this cell lysis. Hydrogen peroxide has more power and can do the job. Ozone has even more oxidising power and thus can do it even better. Hydroxyl, OH, is an even more reactive species, with even more oxidative power, which can do an even better job. But it is so powerful,

that it causes damage to good cells too, so it is safer to stick with ozone, which is perfectly safe for internal use up to the concentration level of 60 ug/ml.²

Can Ozone therapy really help AIDS ?

Mark Lester and the Finchley clinic do not make any claims for curing HIV or AIDS. Please bear in mind that we will be glad to assess people and supervise sessions but do not 'treat' AIDS or any other disease. The Clinic treats people - not disease. This e-document is for information only. However people who ask the question "Can Ozone Therapy help HIV and AIDS?" should read the information below and come to their own conclusions. A lot more information is available than this. This is just the tip of the iceberg

From the video "Ozone and the Politics of Medicine"

-

Michael Carpendale has conducted scientific research with ozone for 22 years. In 1988, he co-authored startling new evidence presented at the AIDS conference in Stockholm. "We worked on the AIDS virus to try and see how quickly we could inactivate this and at the same time compare it to what effect that had on a healthy white blood cell, and we found that we could produce an enormous inactivation of the virus, reducing it from a million verions down to no viruses at all at say 4 micrograms of ozone and twice that dose had no adverse effect on the healthy white blood cell." In the FDA, drug companies have representatives on nearly all the committees. If there's something that may be very effective and may under sell the average drug company, of course their not going to be very pleased if that gets developed. It might be very difficult for them to compete with that, and ozone is obviously inexpensive to produce, it's very potent, and if it works...if it works as half as well as the Germans claim it is, we should...everyone should be using it."

Threshold Film Inc. August 1993

Following transcript from Nexus magazine:
December 93 - January 94 Volume 2, Number 17

GN: This programme is Natural Living, and I'm Gary Null of WBAI, a public-supported radio station. Tonight I'll be talking to Sue Ann Taylor, an investigative journalist...

GN: Sue, you recently returned from the Philippines where you observed and recorded the effects of ozone treatment and a polyatomic apheresis therapy on a group of HIV-

positive and AIDS patients. Would you give us the background of this and why it is so important that the people hear this story?

SAT: Well, I was researching for a documentary that I had been working on, called *Living Proof--People Walking Away >From AIDS Healthy*, because I was finding more and more evidence that there were things that were in fact working for some AIDS cases and/or HIV-positive cases. In doing that research I came upon ozone therapy, and I also came upon all the controversy that surrounds it. So when I was offered the opportunity to actually watch a trial happen first hand, in the Philippines, I jumped at the chance. I went to the Philippines and I was stunned with what I saw, because I was expecting the entire thing to take place in a sort of wing of a hospital, or something that looked a little bit more like what I expected medicine to look like. It was actually a clinic that was set up rather ad hoc to provide space to do justice to this trial, so I started out a little on the sceptical side, not knowing what I was getting into. There were 19 HIV-positive people there, five of whom had full-blown AIDS. Over the course of about three weeks I watched the patients, or participants as they preferred to be called--six of whom were in pretty bad shape--I watched them go through some pretty remarkable transformations and I saw it happen before my very own eyes. There's no amount of journalists or medical people who can tell me that what I saw I didn't see. I saw people who were unable to walk, be able to walk again. I saw people who were very, very ill just get considerably better, and all of the treatment was cut short by a raid by the government. The Philippines government came in and shut down the entire operation, and only about one-third of the prescribed amount of treatment had been accomplished. It was a trial, so remember there wasn't an absolute number on how much treatment they were going to need--that was part of what they were there to establish--but one-third of what they were expecting would be close to the magic number of hours on the machine, had been accomplished, and in that period of time remarkable reversals in these people's conditions were evident.

Edited by Ruth Parnell from the transcript of a taped radio interview conducted in mid-1993 by Gary Null of WBAI, a public supported radio station in New York.

505 Eighth Avenue, 19th Floor, New York, N.Y., USA. Ph: (212) 279-0707

Nathaniel Altman, author of "Oxygen Healing Therapies" (Health Arts Press), states:

"When I was in Cuba I interviewed one of the chemists doing research on the subject. She said if a person infected with HIV receives ozone before it gets into the lymphatic and bone systems, HIV can be killed and stopped right on the spot."³

More Oxygen/Ozone info relating to AIDS

TABLE ONE⁴

1988	Ed McCabe's "Oxygen Therapies" book details 5 AIDS patients returned to health by ozone therapy in Germany by Dr. Preuss.
1989	Medizone still being refused ozone/AIDS human testing permission despite 50 years of safe and effective use on hundreds of thousands in Germany. Medizone stock price still under a dollar.
1990	March 11 HIV infected blood was converted from HIV+ to HIV- in less than 16 seconds in vitro by inventor Basil Wainwright who commissioned Biotest Labs, Miami, Fl to test his recirculatory patient/blood/ozone closed loop "Polyatomic Apheresis" technology on blood from an AIDS patient. A Mr. James Pauls Sr. (HIV+) was treated, at a low flow recirculation rate of 50 to 70 millilitres per minute, in only eight treatments a 220% improvement in his T/4 cell response was achieved. FDA and Florida officials move in and the study is aborted midstream, and Wainwright jailed, being charged with "Practising medicine without a license," and "Fraud." FDA claims ozone has "no known medical applications." Strangely, police specifically look only for and seize all technical papers in raid of Wainwright home, instead of evidence of crimes he was charged with. High flow rate (350-450 millilitres of blood per min.) recirculatory equipment was in the final stages of development at the time of the raid.
1990	Michael Carpendale M.D. & Joel Freeberg M.D., Veteran's Administration Hospital, San Francisco, UC Medical School San Francisco, Bay Medical Research Foundation, San Francisco. Privately published medical paper: "Ozone Inactivates HIV At Noncytotoxic Concentrations "HIV p24 was reduced in all treated cultures compared to controls."
1991	Oct. 1st JOURNAL OF THE AMERICAN SOCIETY OF HAEMATOLOGY: MD's Wells, Latino, Galvachin, Poiesz finally published in U.S. medical journal. "Inactivation Of HIV Type 1 by Ozone In Vitro" In a major breakthrough for U.S. medical thinking, "Blood," a well respected establishment peer reviewed U.S. medical journal of haematology, published the research of Dr. Bernard Poiesz from Syracuse State University New York Research Hospital. They performed 15 replications of an ozone study that interfaced ozone with HIV infected factor 8 blood. The ozone completely removed the HIV virus from the blood, yet was non toxic to the normal healthy blood components. If ozone works so effectively (97 to 100% kill) on the most virulent recombinant virus known to man, how much more

	<p>effective is it in the treatment of ALL the other lesser viruses, thereby negating the need for all the allopathic vaccines and antibiotics for polio, measles, chicken pox, mumps, swine flu, colds, legionnaire's disease, etc.? Think about it.</p>
1991	<p>Oct. Jim Caplan at CAPMED in Philadelphia sends all 150 top U.S. AIDS researchers copies of the Journal of Haematology report showing that ozone, when used as a viricide, eliminated HIV. He invites questions or responses. Not one response was received from any of these "top" researchers who use tax money to "find a cure."</p>
1991	<p>Dr. Robert Mayer (using ozone in his medical practice since the forties) has late stage AIDS patients in his research centre clinical study who only have a count of 5 T cells. Normal is 600-1500+. Although they have a count of only 5 T cells, they are completely healthy. In a hope indicating development, the local FDA office told Dr. Mayer to go ahead and use ozone, as long as he only makes it himself in his own office.</p>
1991	<p>Movie and rock stars heroically donate, collectively and individually, millions of dollars to various places to "find a cure." Money disappears into The System, is never seen again.</p>
1991	<p>Sept issue of The National Health Federation's "Health Freedom News" prints an article calling for a Congressional investigation of the FDA. "The beneficiaries of these FDA policies are the pharmaceutical industry and the pharmacists, physicians, hospitals - and morticians - not the public... There is conclusive evidence that more than 150 top FDA officials own shares of pharmaceutical-company stock... the skewed policies of the FDA are heavily influenced by that fact."</p>
1991	<p>U.S. MD in southern state comes forward with clinical ozone/hyperbaric therapy results. Testing verified at major hospital and independent labs. 248 HIV POSITIVE patients were brought to HIV NEGATIVE, each within 60 Days. Swat team invades his house and office, including threatening his family at gunpoint, in order to seize his ozone machine, patient records and computer. He is brought up on charges of "Using an unapproved medical device" (his medical ozone generator). The MD gives up medicine, & turns to farming. His former patients fear going public.</p>
1991	<p>Summer US big national talk show host is interviewing audience members and appearing concerned about AIDS. A man stands up & says he went to Germany and got ozone treatments and feels great. The big name host quickly took back the mike and said "Yeah, but I heard that doesn't work," whereupon the man quickly took back the mike and said "I don't care what they say, I'm going back for more!" The audience broke out in a spontaneous burst of applause for him. The host quickly changed the subject. Mistrust of authority is growing. Meanwhile, the AMA hires "image consultants" to repair the sagging image and lost revenues of allopathic (drug oriented) medicine. Start showing cutesy ads on TV saying "Care about the environment." Industry analyst says on national TV, "I don't care about their image, they better start using therapies that work."</p>
1991	<p>2 US MD's come forward with clinical combination ozone/DMSO results. 9 patients brought from HIV POSITIVE to HIV NEGATIVE -</p>

	each within 30 days. Neither doctor will allow details or their names to be used due to fear of reprisals.
1991	New York physician comes forward with clinical ozone results. Staff member brought from HIV POSITIVE to HIV NEGATIVE. T-cells go from 700 down to 150 as ozone kills off diseased cells, and then back up to 11,000 as the body replaces them with fresh, new, healthy cells.
1991 Dec	"Prime Time Live" has first US TV network segment mentioning medical ozone use - in this case by a by Dr. Roka in Switzerland. Even though the AIDS patient who was interviewed had only started using the treatment two weeks previously, he gave a glowing report on ozone therapy saying he "Hasn't felt this good in a long time... and was going to call his mother and tell her!" The network ended the segment with a supposed "expert" US doctor, - an "expert" with no clinical training or experience in any oxidative modality - who by implication assured all the viewers that any ozone users would become "demented." No mention is made in the program that the TV networks have interlocking directorates with companies selling competing products (drugs), and therefore have vested interests in seeing ozone discredited.

TABLE TWO⁵

1992 Sept - Dec.	Dr. Michael Ingraham Nassau, Bahamas finished a three month study of the Polyatomic unit treating 20 AIDS patients. 7 turned p24 negative
1992 Nov.	Dr. Michael Ingraham in his Bahamian clinic, using the Polyatomic Apheresis equipment reports an AIDS patient going p24 negative.
1993 Jan 9th	Ed McCabe, during a lecture to the Human Ecology Action League in room 218 of the Hunter School of Health Sciences in New York City, presents to the media and those assembled 4 patients, three who were AIDS patients, and one cancer patient who had ozone therapy. One AIDS patient was PCR negative, two were p24 and Western Blot negative, and the cancer patient had watched a tumour the size of a "kiwi fruit" (5.5cm mass) disappear from her liver. All cases had complete before and after medical documentation. Mr. Carl Vollmer paid all expenses for two of the AIDS patients to be treated in Mexico so we could start getting solid data for critics to see. He was arrested in NYC for stating ozone could turn people HIV negative. 1993 Jan 13, 4 days after Ed McCabe presents reversed AIDS cases to NYC public... Mr. Carl Vollmer is the man who never took a dime from anyone for treatments, but as a humanitarian, out of his

own pocket, paid for the two AIDS patients to be housed, fed, and treated for sixty days. Mr Vollmer suddenly has 4 of the NYC Attorney General Police descend upon his office. Wearing bullet-proof vests they stayed six and one half hours seizing documents, files, addresses, letters, contacts, investments, bank records, and video tapes. They seized everything having to do with the clinic in Mexico, completely shutting it down in the middle of their trying to get the data the NIH is asking for, and thus preventing it from surfacing.

Ed McCabe's testimony given to the National Institute of Health 18th June 1992,
Bethesda Maryland:⁶

"I have kept in continual contact with 6 U.S. MD's who, independent of each other, have collectively reported bringing over 300 AIDS patients to HIV negative status, including complete eradication of any secondary disease factors such as energy loss, weight loss, diarrhoea, etc. I have also interviewed many AIDS patients who have been getting ozone therapy on their own, and all those who followed good protocols reported an immediate increase in energy, weight gain, and T cell stabilisation or increase in a few weeks. The most notable of the ozone physicians to date is Dr. James Boyce, who brought 237 AIDS patients to health, each within 30 days. His results were verified by major independent lab testing before and after. Like most doctors in our country who have bravely tried to help their patients with ozone therapy, Dr. Boyce has subsequently been attacked by several government agencies trying to put him out of business. Therefore, he cannot appear here today due to the advice of his attorneys. However, he has expressed a desire to work with the committee in the future. While our country reels from the impact of AIDS, this physician, who has the best documented track record in the country of treating and perhaps even eliminating AIDS, now spends his days farming instead of practising the medicine he was so proficient at."

Rife Introduction

In the 1920's inventor Royal Raymond Rife invented a healing machine which became known as the Rife frequency generator. The device utilised the law of resonance and was able to produce profound health benefits and treat many diseases, both chronic and infectious. Its main mode of action was to Electro-magnetically destroy pathogenic microorganisms i.e. viruses, bacteria, fungi (candida) and other pathogens without harming healthy tissue. The results were achieved by the so called 'opera singer effect'. Just as a wine glass can be shattered by a particular frequency of an operas singers voice (without destroying surrounding objects), so Rife discovered he could use a specific electro-magnetic frequency to destroy a

bacteria or virus, which would destroy the targeted disease organism *without* harming surrounding tissues.

The original machine was used for arthritis, eye diseases, tuberculosis, varicose ulcers and most other common ailments, but it became most well known for its effects on cancer. Dr Rife discovered that a small particle given off by a bacterium almost the size of a virus could cause cancer, and that this particle could be destroyed by his device. In 1934 The University of Southern California carried out clinical trials on the machine on 16 terminally ill cancer patients - all 16 were cured completely within 3 months. The treatment was painless, did not have side effects, did not harm healthy cells and did not require medicines.

I know this sounds amazing but it also happens to be true. So why have you never heard about it? The reasons are basically connected to the device threatening vested financial interests. The therapy was able to replace the use of medical drugs. As a consequence of this, the technology was suppressed. The reasons are explained in more detail in the book "The Cancer Cure That Worked" by Barry Lynes (pub. Marcus books ISBN 0-919951-30 9) which chronicles the entire saga. There is also a [wealth of information](#) available on the Internet.

Today there are a number of companies purporting to make "Rife machines". These claims are not strictly true as Rife is dead and vital components and notes were either 'lost' (i.e. stolen), or seized, never to be returned.

Despite the misleading claims made by some of the manufacturers, none of the machines being marketed today are the Rife machine in its original form. However my research led me to the conclusion that one of these devices most closely approximates the original technology. Additionally this particular machine appeared to have far wider physiological and immune stimulating effects than the original device, as well as being potentially helpful for emotional and mental imbalances. Developed by James Bare in 1995, it has become known as the Rife/Bare machine. I imported one in June 1998 and have been using it at my clinic since that time.

Results achieved with the Rife/Bare Machine

When I received the machine, it was accompanied by a video of case histories of people who had been helped with a variety of condition, the most common being arthritis, rheumatoid arthritis, chronic fatigue and more surprisingly emotional / mental problems. The results seemed to be very impressive and I have seen a number of similar results since them. The beneficial results reported are at this stage 'anecdotal', though they are of course promising. Some very interesting reports of the Rife/Bare machine which seem to

demonstrate the machine's efficacy have been posted on the Internet at [The Rife Research Triangle](#) and on the 'comments of the [volunteer group](#)' page of Don Tunney's web site

Please note this machine I use is *NOT* the Rife machine in its original form and no medical claims are made for this technology. The beneficial results reported are promising and interesting but at this stage may also be considered 'anecdotal'. On the other hand, no harmful effects have been reported to me from the use of this device. Having said that, at my clinic, people have reported that the Rife/Bare machine has been helpful for the following disorders:

<i>Arthritis</i>	<i>Thrush, Candida (fungus infections)</i>	<i>Poor libido</i>
<i>Back pain</i>	<i>Irritable bowel syndrome</i>	<i>Auto-immune diseases</i>
<i>Diabetes</i>	<i>M.E. / Chronic fatigue syndrome</i>	<i>Emotional balancing</i>
<i>Menieres disease</i>	<i>Autism/ Asperger's syndrome</i>	<i>M.S.</i>

I did for a short stage have a group session running, as anyone who is within 30 feet of the machine will receive the healing energy when the device is running. Don Tunney in Canada has treated hundreds of people this way. There were some quite interesting results but overall I found that individually tailored sessions, where I could be more discriminating in choosing only the frequencies that are believed to be helpful for a particular problem, was far more effective. I also found that generally speaking long exposures to a small number of frequencies, carefully selected for the clients needs, seemed to be more effective than short exposures of lots of frequencies. I therefore decided to discontinue group sessions and only offer exposure to the device to people individually for the moment.

The Rife/Bare machine is available to clients at:

The Finchley Clinic,
 26 Wentworth Avenue, London N3 1YL +44(0)20 8349 4730
[Click here to see some shocking truths about these discoveries](#)

While this information is obtained by internet and outside sources it is deemed by me to be invaluable to realizing the role that the government and the 6+ Billion dollar pharmaceutical industry play in our lives. I am not or rather can not confirm truth here, but rather, you be the judge.

Suppression of Oxygen/Ozone therapy

Edward J. McCabe: Health journalist who reported success of oxygen therapy. Sentenced to 3 years in prison on the pre-text of tax evasion 1999 (and served 2 years).

Dr William F. Koch: Medical doctor, Professor of chemistry, histology and physiology. Inventor of "Glyoxylide catalyst" cure for cancer. Sued by FDA but was acquitted after 600 doctors testified in his favour. Died of poisoning, 1967.

Dr. F.M. Eugene Blass: Developer of "Homozon™" (the original oxygen therapy product) - murdered outside his house, same year and month as Dr Koch.

Dr Basil Earle Wainright: Physicist - inventor of polyatomic apheuresis oxygen therapy. Imprisoned for 4 years. Claims he survived six assassination attempts whilst in prison.

Dr George A. Freibott, IV. President of the American Naturopathic Association, consultant for International Association for Oxygen Therapy, US Government approved and internationally accepted expert witness on oxygen/oxidation therapies. Survived numerous assassination attempts and several anonymous phone calls threatening him with his life.

Dr James Boyce: Turned 254 people HIV+ to HIV- using ozone therapy: Charged with using unproven methods and sentenced to 5 years in prison. Had his medical license revoked.

Ken Thieffault sold ozone generators: Sentenced to 7 years in prison for making medical claims for ozone generators. His wife was sentenced to three years.

Suppression of the Rife Technology

Royal Raymond Rife: broken legally, mentally, financially. Slid into alcoholism & depression after 1939 trial. Equipment rendered unusable by components mysteriously "disappearing". Died in ignominy in 1971 from alcohol/valium overdose.

Dr Millbank Johnson: refused to be silenced over success of Rife treatment - died of poisoning in 1944 just as he was planning to call a press conference announcing the spectacular results of the Rife generator.

Dr James Couche: refused to be intimidated, silenced or stop treating using Rife generator - struck off.

Dr Raymond Seidel: published favourable paper on Rife in influential Smithsonian report 1945. Following this he was the victim of an assassination attempt after which he never spoke publicly of Rife again.

Dr's Cooperson & Clayton: Equipment and lab notes confiscated by US government. Both died in 1940 officially from committing suicide. Pathological reports showed they had actually been poisoned

Professor I. Kendall, Professor I. Rosenow (prominent bacteriologists who verified Rife's theories): Accused of being liars and charlatans by their peers

John Crane: (tried to revive Rife's work in the 1950-60's): sentenced to 10 years in prison (and served 3). On release continued his work but was still subjected to harassment, legal threats and obstructionism.

Doctors sympathetic to Rife & Rife/Crane technology: silenced by AMA harassment/intimidation

The AMA: aggressively opposed the technology only after its chairman's attempt to buy the rights to it was rejected (what a coincidence!)

Other pioneers of alternative treatment:

Dr Max Gerson: Used natural treatment regime to cure cancer, Multiple Sclerosis and other disease. AMA harassment forced him to close clinic and re-open in Mexico

Harry Hoxsey: (cured cancer using herbs). Mentally and financially ruined by legal proceedings and AMA harassment. Arrested 157 times in 16 months. Died in suspicious circumstances, possibly murdered

Rene Caisse: (also cured cancer using herbs). The 'Canadian Ministry of Health and Welfare' had the whole of the records destroyed immediately after her death in 1978. These records detailed thousands of cured patients.

Dr Lawrence Burton: Fraudulently accused of spreading AIDS contaminated serum forcing the Bahamian government to close it down under American pressure

Dr Stanislaw Burzynski: Ordered by FDA to stop development of his highly effective 'anti-neoplaston' treatment programme. Raided and had all his scientific, medical and personal records seized which were never returned

Gaston Naessens: microbiologist - still alive and working with Rife type microscope today. Developer of 714X cancer treatment - Prosecuted for fraud and driven out of France. Prosecuted and threatened again with life imprisonment in Canada but was acquitted

Dr. Andrew C. Ivy: world-renowned medical researcher. Researcher of "Krebiozen" (harmless chemical compound which was claimed to have observable, often curative benefits in 70% of cancer cases) suspended from membership of the Chicago Medical Society, removed from the vice presidency of the University of Illinois, and had his "resignation" accepted by both national cancer societies. AMA declared Krebiozen "worthless" six weeks after he published his research (1951) even though a properly conducted trial would take 3-5 years, dismissed all of his conclusions, discredited his research methods and suggested that his belief in the compound was due to senility.

Other pioneers of bio-electrical treatment & life energies

J.C. Burnett: His "electronic medicine research lab" was burnt to the ground while he was visiting Rife in 1939, just before the Rife technology itself was attacked

Harry Oldfield: dismissed when he wanted to publish his research demonstrating the damage done to the human energy field by chemotherapy treatment

Upton, Knuth and Armstrong: inventors of the "homeotron" -forced into bankruptcy

Dr Albert Abrams: inventor of the "Oscilloclast", a forerunner of the Rife generator. Slated by the establishment. Denounced as a quack and a chalatan in 18 consecutive issues of "The Scientific American". Died in shame and ignominy

George Lahovsky: Inventor of the "multi-wave oscillator". Run over by a car and died 1943.

Bill Morre (researcher and author): fled into retreat

George De La Warre: Nearly bankrupted by legal proceedings

Dr Franz Anton Mesmer: used magnets for healing - struck off

Ruth Drown: inventor of the "Radio Vision Instrument" and "Homo-vibra ray instrument" - committed suicide

Wilhelm Reich: inventor of "Orgone Energy Accumulator" - died in prison

C.M. Allen: driven insane

Dr M.K. Jessup: reporter of the infamous "Philadelphia Experiment" - suicide/murdered