

The American Cancer Society

A Roadblock to a Cure for Cancer

by Jon Burras

Those who live outside the United States may not be privy in the under workings of how the government, corporations and charities often co-exist. Frequently, these separate institutions are intricately weaved together and work covertly for the same goal. Their promises and expectations are often the cover-up for a backroom profiteering scam.

Here we will explore the nature of how a semi-charity can say one thing and actually be doing something completely different. In this case we are referring to the American Cancer Society.

How could an organization dedicated to fighting cancer actually be a roadblock to the end of cancer? On the surface it might appear that this institution has the public's interest at stake. Behind the scenes there is another story being told. There are many who would tell you that the American Cancer Society does not actually want to find a cure for cancer. By all accounts, through its procedures, actions and agenda, the American Cancer Society is actually a roadblock to a cure for cancer. The following article articulates on several reasons for this belief.

The American Cancer Society was established by none other than John D. Rockefeller around 1912. It comes as no surprise that Rockefeller was already in the business of selling pharmaceutical drugs. This nearly one-hundred year old institution has not changed that much. Would it alarm anyone to believe that the American Cancer Society is nothing more than a front for the drug industry. Rockefeller created what the public believed to be a health education service. Instead, what the American Cancer Society has become is a propaganda machine for the drug companies. The drug companies keep loudly promoting the agenda that they need more time and more money to do further drug research to find a cure. The American Cancer society helps to drive this media campaign with its pleas for donations and its educational material that encourages patients to follow the drug companies toxic protocol. The more people are led to believe that a drug-based cure for cancer is getting closer, the more hope they have and the more money they donate.

What most people do not realize is that the orthodox chemotherapy approach to treating cancer has an extremely low success rate. According to Ty Bollinger in *Cancer: Step Outside the Box*, the "true cure rate" for cancer using chemotherapy, radiation and surgery is around 2%. In the United States alone, over thirty-five percent of cancer patients who have chosen chemotherapy and radiation as their treatment choice die before five years has elapsed. Many more die after the five year mark but they were considered "cured." Still more go into remission only to develop cancer again many years later, often in a new location in their body. This does not including all the people who die of chemotherapy and radiation poisoning. These statistics are not included. Chemotherapy and radiation poison an already weakened body and the patient might die of a common cold or pneumonia. This is the system that the American Cancer Society continues to

promote. Why? Follow the money trail. Orthodox cancer treatment is a 200 billion dollar a year industry.

The American Cancer Society continues to proclaim that the "war on cancer" is being won. It is not. The "war on cancer" is a complete failure. The way statistics are accounted for can be very misleading. For instance, lung cancer is one of the hardest cancers to cure using chemotherapy and radiation treatments. Thus, the cancer industry often leaves this category out of its statistics. It does however, include cancers like non-malignant skin cancer, which has a ninety-eight percent cure rate. Fuzzy accounting can tell you exactly what the data statisticians wish to tell you. When it comes to the American Cancer Society and cancer rates, you are not getting the truth.

To this day, the American Cancer Society has rejected all proven natural cures for cancer. Instead, it has dedicated its mission to funneling money to the pharmaceutical industry to continue more drug research. There are an abundance of "proven" natural cures for cancer, not tomorrow, not next year, but right now. These natural treatments are far less expensive than the chemotherapy, surgery and radiation approach, yet the American Cancer Society will not approve them. Would it surprise anyone to learn that the American Cancer Society receives major funding from many drug and biotech companies.

The American Cancer Society, due to its alliance with the American Medical Association (AMA) and the Food and Drug Administration (FDA), continues to "demonize" any natural cancer cure. While many people are cured each year from cancer by natural means, you will not hear about it from the American Cancer Society. Instead, you might receive a list of "quacks" to watch out for. With nearly 98% of cancer patients who receive chemotherapy and radiation from medical doctors ultimately dying over time of cancer or the toxic treatments for cancer, (according to Ty Bollinger in *Cancer: Step Out side the Box*), who are the "quacks" anyways? In Ty Bollinger's book, he recounts the story of a survey done by the McGill Center in Montreal, a world-renowned health-care hospital and biomedical and research institution. Sixty-four oncologists (cancer doctors) were asked if they would undergo chemotherapy for themselves or their family members if diagnosed with cancer. Fifty-eight (90%) said no. When they were asked why not, they said because they believed that chemotherapy had very little effectiveness.

No matter how many scientific tests or reliably cured patients from natural means might there be, the American Cancer Society only wants a drug cure. Unfortunately, over 530,000 Americans die each year from cancer (and many more from the toxic treatments of cancer) while waiting for this illusive drug cure that the American Cancer Society keeps promising.

The American Cancer Society is a parasite feeding on itself. Imagine if it were acknowledged that a cure for cancer was now available. The public would not need to donate any more money to the American Cancer Society because this semi-charity would have no more purpose. The American Cancer Society only stays alive if it continues to convince people that a cure is near and more monetary donations are needed to finally end the cancer war. Without donations it would just fold up and go away. It is a self-serving industry to keep people sick and in treatment. By these means, the American Cancer Society is fulfilling its purpose. If cancer patients decided seek out a proven natural cure for their cancer, the American Cancer Society would be losing another customer. Under the "medical industrial complex" system, sick people make good

customers. The more someone can remain sick and in treatment the more money to be made.

Guess what the American Cancer Society recommends as a diet to patients going through chemotherapy and radiation treatments—eat more and more sugar? A pamphlet from the American Cancer Society called "*Nutrition for the Person with Cancer during Treatment*" recommends (on page 10) the following food items:

"angel food cake, bread, cereal, cheese, cookies, crackers, dips (made with cheese, beans or yogurt), eggnog (pasteurized), fruit (fresh, canned, dried), gelatin, granola, homemade milkshakes and drinks, ice cream, juices, milk, muffins, nuts, trail mix, peanut butter, pretzels, popcorn, puddings and custards, sandwiches, sherbet, soups-broth based and hearty, sports drinks, vegetables-raw, cooked or juices, yogurt-carton or frozen"

Visit page 10 of the link below for the official American Cancer Society pamphlet on "*Nutrition for the Person with Cancer during Treatment*."

<http://www.cancer.org/acs/groups/cid/documents/webcontent/002903-pdf.pdf>

Once again, sugar is cancer's best friend. It is outrageous to believe that anyone with half a clue about nutrition would recommend this diet. There are only one or two items on this list that might actually be healthy. Most of these items are filled with empty calories, white flour, pasteurized dairy, artificial flavors, artificial sweeteners, artificial colors, and lots and lots of processed white sugar.

It might come as no surprise that the American Cancer Society's reliance on science and allopathic medicine for its knowledge might be part of its downfall. As ironic as it might sound, medical doctors in the United States of America (oncologists included) do not necessarily practice nutritional care. Ninety-four percent of medical doctors graduate from medical school without ever having taken a course in nutrition. Using nutrition as a health product in the United States is illegal. Since the drug companies have aligned with politicians (by way of lobbyists) all the laws have been written to claim that only drugs can be used in healing. Food has never been approved by the FDA and cannot be used for healing. Hence, the American Cancer Society, getting its information from medical doctors and medical researchers, continues to promote a diet that is loaded with sugar and empty calories—exactly what cancer requires to thrive. Sugar is cancer's best friend and the American Cancer Society has created a diet loaded with sugar.

Many natural researchers who have had great success curing cancer have stated that balancing one's Ph is paramount in curing cancer. A body that remains in an acidic state (below 7.0) is a breeding ground for disease. A body in an alkaline state (above 7.0) wards off disease. Cancer cannot live in a body that is alkaline yet thrives in a body that is acidic. The American Cancer Society eagerly promotes a nutrition program that keeps cancer patients in a diet that is heavily acidic. An acid body is a fertile ground for cancer. While this program includes many items to satisfy one's emotional cravings, there is very little that might be considered healthy for the body.

It is delusional for anyone to truly believe that the American Cancer Society wishes to end cancer. The American Cancer Society has rejected every proven natural cancer cure, has aligned itself with the drug industry to create more poisons for a weakened body

and the American Cancer Society insists on recommending for those going through chemotherapy or radiation a diet that not only would be harmful for someone who is well, but would be disastrous for someone who was sick.

While it is common for most people to place their trust in institutions like the American Cancer Society, one might wish to rethink that choice. While those who have been diagnosed with cancer often encounter many emotions and search for new treatment options, it is unfortunate that most people are not prepared to confront the lies and misperceptions created by the American Cancer Society. There is already a cure for every cancer. No more costly scientific research is needed and no more lies from semi-charities with agendas. The American Cancer Society continues to be a roadblock to the end of cancer. However, there are numerous ways around the roadblock to a life of dynamic health and vitality. There are no incurable diseases; only small minded thinking. Healing happens when you begin to take action and make new choices. Those new possibilities are already here.

Resources

Cancer is Curable Now DVD

Bruzynski The Movie DVD

***The PH Miracle*, Robert O. Young and Shelley Redford Young**

***Cancer: Step Outside the Box*, Ty Bollinger**

***The Gerson Therapy*, Charlotte Gerson and D.P.M Morton Walker**

<http://www.cancer.org/acs/groups/cid/documents/webcontent/002903-pdf.pdf>

JonBurras.com