

2005 KEYWORD INDEX for the Townsend Letter for Doctors & Patients

A

Access to Medical Treatment Act (HR 2792), #265/266 p.70
Acetyl-L-carnitine, diabetic neuropathy, #269 p.48
Achievements in Research & Clinical Excellence Awards, Integrative medicine for anti-aging, #269 p.22
Acidity, bone loss, #261 p.18
Acne, #258 p.139
Acupuncture, #263 p.36–7
Acupuncture, addiction, #269 p.81–4
Acupuncture, chemotherapy, #264 p.135
Acupuncture, chronic fatigue, #265/266 p.39–42
Acupuncture, inflammation, #262 p.52–3
Acupuncture, nephritis, #267 p.110–12
Acupuncture, osteoarthritis, #264 p.143
Acupuncture, osteoporosis, #261 p.85
Acupuncture, repetitive strain injuries, #259/260 p.139–43
Acupuncture, sciatica, #258 p.128–9
Acupuncture, tooth & mouth diseases, #263 p.83–5
Acupuncture, urge incontinence & bladder overactivity, #267 p.21
Acupuncture, urinary incontinence, #269 p.142
Adaptogens, *Rhodiola rosea*, #262 p.26–8
Addiction, acupuncture, #263 p.36
Addiction, acupuncture & auriculotherapy, #269 p.81–4
Adenomyosis, #258 p.138
Adrenal dysfunction, abnormal DNA methylation, #262 p.83
Adrenal dysfunction, naturopathy, #259/260 p.59–62
Advanced Naturals MAX formulas, gastrointestinal problems, #259/260 p.123–6
Aging, #269 p.114
Aging, calorie restriction, #269 p.62
Aging, dysoxygenosis, #269 p.130–4
Aging, exercise program, #259/260 p.16
Aging, free radicals & mitochondria, #269 p.25+
Aging, Jalal ad-Din Rumi, #269 p.27
AHCC (active hexose correlated compound), natural killer cell activity, #259/260 p.88–92
AIDS, Africa, #268 p.32–4, #269 p.33–6
AIDS, distance healing/prayer, #259/260 p.52
AIDS, Roberto Giraldo, MD, #267 p.44–5
AIDS, US (1981–1987), #265/266 p.88–9
Air quality index, #268 p.27
Alcoholism, kudzu, #259/260 p.22
Alcoholism, nutritional treatment, #258 p.83–8
Alkylamides, immune effects, #259/260 p.42–4
Alkyresorcinols, whole wheat & rye, #267 p.27+
Allergic reactivity, cromolyn sodium, #265/266 p.28
Allergies, enzyme activity, #261 p.64–5
Allergies, prevention, #262 p.118–20
Allergy & Environmental Health Association (Canada), environmental illness, #265/266 p.70
Alzheimer's, acetyl-L-carnitine & alpha lipoic acid, #269 p.24
Alzheimer's, PET scans, #259/260 p.23
Alzheimer's, sage, #265/266 p.46+
Alzheimer's, whole foods, #265/266 p.92–4
Ameba infection, rheumatoid disease, #262 p.20+
American Cancer Society, conspiracy myth, #267 p.34–5
American Cancer Society, myths, #268 p.46–8
American Society of Clinical Oncology, targeted drug therapies, #265/266 p.44–5
Ampligen, chronic fatigue syndrome, #265/266 p.24
Angina, Chinese herbal medicine, #262 p.38–42
Angiogenesis inhibition, cancer, #264 p.60–4
Animal medicines, homeopathy, #258 p.63–5
Animals, homeopathic care, #259/260 p.121
Annapurna Center for Self Healing (Port Townsend, WA), #262 p.68–72
Antibiotics, alternatives, #262 p.93, #263 p.77, #268 p.41–2
Antibiotic-sensitive infections, CFS/fibromyalgia, #262 p.116–17

Anticatralls, phytotherapy, #268 p.101+
Anticoagulants, cancer, #264 p.100–2+
Antioxidants, #261 p.24
Antioxidants, Adriamycin/Cytosine, #267 p.120
Antioxidants, free radical theory of aging, #269 p.25+
Anxiety, dialysis, #267 p.94
Anxiety disorders, herbs, #261 p.44
Anxiety disorders, orthomolecular treatment, #259/260 p.82–7
Arachidonic acid, inflammation, #265/266 p.80
Aravind Eye Care System, online, #265/266 p.16–17
Artemisia annua (wormwood), cancer, #261 p.45–6
Arteries, vitamin K, #264 p.23+
Arthritis, COX-2 alternatives, #269 p.120–2
Arthritis, food sensitivities, #258 p.139
Arthritis, Nordic Naturals fish oil study, #267 p.16
Ashwagandha, inflammation, #259/260 p.149+
Aspartame, #259/260 p.104, #262 p.89–90, #264 p.96
Asthma, chemical hypersensitivity, #265/266 p.59–61
Asthma, Chinese herbal medicine, #268 p.109–10
Asthma, global warming, #268 p.25–6
Atherosclerosis, meditation, #269 p.128
Atrophic vaginitis, natural medicine treatment options, #265/266 p.117–19
Attention deficit-hyperactivity disorder, iron deficiency, #264 p.24
Attitudes, cancer, #264 p.50+
Attitudes, longevity, #259/260 p.49–50
Auriculotherapy, addiction, #269 p.81–4
Autism, homeopathy, #265/266 p.107–8+
Autism, mercury, #264 p.30–1
Autoimmune disease, polyunsaturated fats, #258 p.112
Ayurvedic preparations, safety, #262 p.48
Azelaic acid, rosacea, #258 p.36

B

Back, #258 p.22–3
Back pain, hypnosis, #258 p.62
Back pain, sound frequency, #258 p.119–20
Bacterial infections, intravenous hydrochloric acid infusions, #267 p.72+
Bacterial vaginosis, natural medicine treatment options, #265/266 p.116–17
Bastyr University, #259/260 p.20
Bee venom therapy, inflammations, #262 p.16
Beljanski, Mirko, PhD, cancer DNA, #264 p.70–4
Bell's palsy, B12, #258 p.36
Berberine, cholesterol & triglyceride levels, #265/266 p.30
Beta-amyloid, Alzheimer's, #265/266 p.92–4
Biofeedback, #265/266 p.102
Biofeedback, dialysis/congestive heart failure, #259/260 p.48
Biofilms, #263 p.73–4
BioniCare (R) Model BIO-1000™ System, osteoarthritis, #258 p.121–2
Bird flu virus, #269 p.14
Birth control pills, St. John's wort, #258 p.139
Bisphosphonate, osteonecrosis warning, #261 p.18
Bladder fistula, prolonged labor, #267 p.24
Bladder infections, #258 p.138
Bladder overactivity, acupuncture, #267 p.21
Bleeding, yarrow & ice water, #267 p.72
Blood pH, metabolic balance, #259/260 p.114
Blood pressure, inaccurate measurement, #258 p.38
Blue cohosh, perinatal stroke, #261 p.45
Body fat, tea catechins, #263 p.26
Bone broth, online, #259/260 p.74–81
Bone bruises, lymphedema, #258 p.68–9
Bone cancer, fluoride, #268 p.23
Bone disease, anthropology, #261 p.74–6
Bone health, #261 p.68

2005 KEYWORD INDEX for the Townsend Letter for Doctors & Patients

Bone health, calcium-vitamin D, #261 p.102
Bone health, internet, #261 p.82–3
Bone health, nutrition, #261 p.21+
Bone health, oxygen homeostasis, #261 p.86–93
Bone health, vitamin K, #261 p.24, #261 p.39–40
Bone loss, acidity, #261 p.18
Borage oil, multiple sclerosis, #261 p.62–3
Borrelia burgdorferi, detection & Bradford Institute therapy, #258 p.70–9
Boswellia serrata, inflammation, #259/260 p.148
Botanicals, cancer drug interactions, #264 p.110–12
Botanicals, pain management, #258 p.24–6
Bowen technique, #258 p.28
Bradford Research Institute, Lyme disease, #258 p.70–9
Brain, fluoride, #261 p.56–7
Brain tumor, nutrition & radiation, #259/260 p.112–13
Breakfast, calorie intake & insulin response, #265/266 p.30
Breast Cancer Awareness Month, #267 p.36–9
Breast cancer, sugars, #264 p.17
Breastfeeding, #262 p.126–7
Breath control (BreathSounds), stress, #259/260 p.20
Breathing, hypertension, #259/260 p.48
Breathing meditation, #267 p.83
Bromelain, pain management, #258 p.24–5
Bronchitis, homeopathy, #268 p.59–60
Broth, #261 p.22
Broth, nutritional benefits, online, #259/260 p.74–81
Brownstein, Dr. David, #269 p.22
Burns, heparin, online, #267 p.66–9+, #269 p.66
Bu Zhong Yi Qi Tang, spleen qi vacuity & liver-spleen disharmony, #265/266 p.96–101

C

Cadmium, renal tubular damage, #267 p.21+
Caffeine, pain, #258 p.140
Calcium intake, kidney stones, #267 p.22
Calcium intake, weight loss, #259/260 p.35
Calcium supplements, bioavailability, #261 p.18+
Calcium-Vitamin D, bone loss, #261 p.102
Calendula, radiation dermatitis, #261 p.103
Calorie restriction, aging, #269 p.62
Calorie restriction, longevity, #269 p.24+, #269 p.46
Cambridge Heart Antioxidant Study, vitamin E, #259/260 p.107–8
Cancer, adjunctive nutritional interventions, #264 p.144
Cancer, alternative treatments, #264 p.13
Cancer, anticoagulants & fibrin, #264 p.100–2+
Cancer, Carctol (Ayurvedic herbal remedy), #259/260 p.21
Cancer, chronic inflammation, #262 p.24–5
Cancer, conspiracy, #267 p.34–5
Cancer, coping styles, #264 p.14
Cancer, Dr. Abram Hoffer regime, online, #264 p.78–80
Cancer, drug-botanical interactions, #264 p.110–12
Cancer, dysoxygenosis, #264 p.122–6+
Cancer, feverfew, #264 p.20–1
Cancer, iron chelators, #264 p.81–4
Cancer, lifestyle & nutrition factors, #264 p.14
Cancer, linoleic acid, #264 p.98
Cancer, liquid cartilage extract, #264 p.59–64
Cancer, Moss Reports, #268 p.48
Cancer, National Cancer Institute, #259/260 p.32–3, #261 p.28–9
Cancer, nutraceutical use, #264 p.44–6
Cancer, pain management, #258 p.28
Cancer, pesticides, #261 p.32–4
Cancer, Poly-MVA, #264 p.16
Cancer, qigong, #264 p.87–9
Cancer, radiofrequency electromagnetic fields, #269 p.58–60
Cancer, Royal Rife, #268 p.97
Cancer, stress, #264 p.48–52
Cancer, surgery, #268 p.46–8

Cancer, targeted drug therapies, #265/266 p.44–5
Cancer, vitamin C, online, #269 p.18
Cancer, vitamins & supplements, #264 p.106
Cancer Control Society, #268 p.7+
Cancer DNA, Beljanski, Mirko, PhD, #264 p.70–4, #265/266 p.110–11
CancerGuides, 2005 conference, #263 p.21
Cancer industry, chemicals & pollution, #264 p.108–9
Cancer prevention, Ayurveda, #264 p.41–2
Cancer prevention, Formula #18 supplement, #264 p.66–9
Cancer prevention, green tea & turmeric, #264 p.41–2
Candida albicans, #267 p.54–6
Candida, thiamine deficiency, #262 p.80–1
Candida vulvovaginitis, *Lactobacillus*, #261 p.102
Canker sores (Aphthous Stomatitis), nutrition, #269 p.144+
Canker sores, toothpaste, #263 p.25
Capillary fragility, health effects, #267 p.114–16
Capillary fragility, nutrition, #265/266 p.120
Carctol (Ayurvedic herbal remedy), cancer, #259/260 p.21
Cardiac arrest, coenzyme Q10, #262 p.22
Cardiovascular disease, diabetes, #267 p.46–8
Cardiovascular disease, garlic, #269 p.55–6
Cardiovascular disease, green tea, #269 p.51–4
Cardiovascular disease, linoleic acid, #264 p.97–8
Cardiovascular disease, Nattokinase NSK-SD, #267 p.17
Cardiovascular disease, vascular endothelial growth factor, #262 p.18+
Caregiving, stress & infections, #262 p.46–7
Carotid atherosclerosis, B-vitamins, #269 p.47
Cavitations, insurance, #265/266 p.78–9
Cavities, saliva prediction test, #263 p.17
CEE (Premarin), urinary incontinence, #264 p.24
Cell phones (see also mobile phones), #264 p.77
Cell phones, #265/266 p.79
Cell phones, cancer, #269 p.58–60
Cell phones, children, #264 p.26–8
Cell phones, health risks, #263 p.22–4
Cellular aging, psychological stress, #269 p.28
Cellular wisdom, #263 p.70
Censorship, AIDS in Africa, #269 p.33–6
Censorship, health information, #269 p.20
Center for Mind-Body Medicine, stress reduction program, online, #269 p.38–9
Cerebral palsy, umbilical cord stem cells, #269 p.27+, #269 p.68–9+
CFS/fibromyalgia, antibiotic-sensitive infections, #262 p.116–17
Checklists, #264 p.136–7
Chelorex (oral chelator), heavy metal toxicity clinical trial, #265/266 p.62–9
Chemical toxins, #262 p.33–5
Chemical toxins, cancer, #264 p.108–9
Chemotherapy, antioxidants, #267 p.120
Chemotherapy, selenium, #258 p.38
Chemtrails, #268 p.27+
Childhood diarrhea, glutamine, #261 p.24
Children, cell phones, #264 p.26–8
Chinese herbal medicine, asthma, #268 p.109–10
Chinese herbal medicine, *Bu Zhong Yi Qi Tang*, #265/266 p.96–101
Chinese herbal medicine, common cold/influenza, #259/260 p.53–6
Chinese herbal medicine, coronary heart disease, #262 p.38–42
Chinese herbal medicine, diabetic nephropathy, #267 p.86–7
Chinese herbal medicine, migraine/headache, #258 p.50–2
Chinese herbal medicine, osteoporosis (post-menopausal), #261 p.35–6
Chlorella, #265/266 p.24
Cholesterol, berberine, #265/266 p.30
Cholesterol, heart disease, #262 p.16
Cholesterol, immune response to infection, #268 p.37

2005 KEYWORD INDEX for the Townsend Letter for Doctors & Patients

Choline, homocysteine, #265/266 p.29
Chronic disease, living with 'unseen' disease, #265/266 p.86
Chronic fatigue syndrome, acupuncture, #265/266 p.39–42
Chronic fatigue syndrome, Ampligen, #265/266 p.24
Chronic fatigue syndrome, antiviral pathways, #265/266 p.26
Chronic fatigue syndrome, *Coriolus versicolor*, #267 p.20
Chronic fatigue syndrome, creatine, #269 p.95–6
Chronic fatigue syndrome, Pall's elevated nitric oxide/peroxynitrite hypothesis, #265/266 p.52–6
Chronic fatigue syndrome, web sites, #265/266 p.32–3
Chronic inflammation, cancer, #262 p.24–5
Chronic inflammation, diet, #262 p.17+
Chronic lung disease, essential fatty acids, #267 p.28
Citricidal (grapefruit seed extract), yeast overgrowth, #267 p.55–6
Clinic design, #259/260 p.118
Codex Alimentarius, #268 p.28
Codex Alimentarius, DSHEA, #267 p.18–19
Codex Alimentarius, supplement regulation, #262 p.18+
Coenzyme Q10, cardiac arrest, #262 p.22
Coenzyme Q10, chronic renal failure, #267 p.26
Coenzyme Q10, migraines, #268 p.38
Coenzyme Q10, oral health, #263 p.44
Coenzyme Q10, statin drugs warning label, #263 p.14
Cognitive function, nutritional support, #265/266 p.92–4
Cognitive function, supplements & diet, #269 p.24
Cognitive therapy, pain management, #259/260 p.48
ColdQuell, common cold/influenza, #259/260 p.53–6
Colonics, detoxification, #264 p.31–2
Colonoscopy, sedation-free, #261 p.26
Colorectal cancer, well-done meat, #259/260 p.34
Common cold, Chinese herbal medicine, #259/260 p.53–6
Complementary & alternative medicine, bias against, #263 p.50–3
Complementary & alternative medicine, CDC survey on use, #259/260 p.21
Complementary & alternative medicine, clinic design, #259/260 p.118
Complementary & alternative medicine, Dr. Wallace Sampson, #268 p.96
Complementary & alternative medicine, education (Minnesota), #258 p.34–5
Complementary & alternative medicine, encyclopedia, #261 p.71
Complementary & alternative medicine, Institute of Medicine report, #261 p.30–1
Complementary & alternative medicine, internet, #259/260 p.20
Complementary & alternative medicine, marketing, #259/260 p.18–19
Complementary & alternative medicine, medical & CAM schools (Portland, Oregon), online, #267 p.58–9
Complementary & alternative medicine, professional survival, #264 p.132–3
Complementary & alternative medicine, Royal College of Alternative Medicine fellowship, #258 p.21
Complementary & alternative medicine, use of plant-based therapies, #267 p.16
Composting, worms, #267 p.33
Compulsion, #268 p.98
Congestive heart failure, biofeedback, #259/260 p.48
Congestive heart failure, vitamin E, #262 p.20
Connective tissue repair, manganese, #269 p.14
ConsumerLab.com, nutrition powders & drinks, #268 p.18
ConsumerLab.com, SAMe, #259/260 p.16
Contagious disease, anthropology, #268 p.105–8
Coping styles, cancer, #264 p.14
Coriolus mushroom, natural killer cell activity, #261 p.64, #262 p.84
Coriolus versicolor, chronic fatigue, #267 p.20
Coronary heart disease, Chinese herbal medicine, #262 p.38–42
Cough, esophageal reflex, #268 p.102

Cough, naturopathic remedy, #268 p.54
COX-2 inhibitors, alternatives, #269 p.120–2
Cramplex (MediHerb), dysmenorrhea, #258 p.57–9
Crataeva nurvala, kidney & bladder stones, #267 p.52–3
C-reactive protein, diet, #262 p.21
Creatine, #269 p.92–6
Crib death (See Sudden infant death syndrome), #261 p.52–5
Crime prevention, Transcendental Meditation®, #259/260 p.120
Cromolyn sodium, food allergy reactions, #265/266 p.28
Culbert, Michael L., ScD (obituary), #258 p.16–17
Cupping, chronic fatigue, #265/266 p.39–42
Curcumin, cancer, #264 p.45
Cystic fibrosis, glutathione aerosol, #268 p.36
Cystic fibrosis, herbal medicine, #261 p.46
Cystic fibrosis, mucus production, #268 p.27

D

Daniels, Dr. Jennifer, Office of Professional Medical Conduct (New York), #262 p.50–1
Death, anthropology, #269 p.123–5
Death, cultural views, #269 p.26
Dementia, supplements & diet, #269 p.24
Demulcents, phytotherapy, #268 p.102
Dental caries, #263 p.26
Dental conditions, homeopathy, #263 p.86–9
Dentistry, #263 p.81–2
Dentistry, cavitations, #265/266 p.78–9
Dentistry, oxygen therapy, #263 p.73–6
Depression (midlife), DHEA, #269 p.47+
Depression, DHEA, #269 p.141
Depression, myocardial infarction, #259/260 p.49
Depression, osteoporosis, #261 p.41–3
Depression, renal failure mortality, #267 p.92
Depression, yoga, #259/260 p.49
Dermatitis, Phytoskin®, #269 p.74–80
Detoxification, #259/260 p.64–6, #263 p.69
Detoxification, pain management, #258 p.132–4
Detoxification, water, online
DHEA (dehydroepiandrosterone), depression, #269 p.141
DHEA (dehydroepiandrosterone), longevity, #269 p.63–4
DHEA (dehydroepiandrosterone), midlife-onset depression, #269 p.47+
Diabetes, cardiovascular disease, #267 p.46–8
Diabetes, kidney disease, #267 p.22+
Diabetes, starchy food temperature, #262 p.22
Diabetic nephropathy, Chinese herbal medicine, #267 p.86–7
Diabetic nephropathy, herbs, #267 p.88–91
Diabetic neuropathy, acetyl-L-carnitine, #269 p.48
Dialysis, anxiety, #267 p.94
Dialysis, biofeedback, #259/260 p.48
Dietary Supplement Safety and Education Act of 1994, #267 p.23, #268 p.94–5
Dietary Supplement Safety and Education Act of 1994, Codex Alimentarius, #267 p.18–19
Diet, chronic inflammation, #262 p.17+
Diet, C-reactive protein, #262 p.21+
Diet, learning, #259/260 p.160
Dieting, #258 p.118
Digestion, manual evaluation, #264 p.99
Digestive health, online, #268 p.43–4
Disease, RNA-based therapies, #262 p.61–3
Diuretics, herbs, #267 p.52
Down syndrome, *Ginkgo biloba*, #265/266 p.50
Dowsing, geopathic stress, #261 p.53–5
Drug companies, medical journals, #265/266 p.25
Drug companies, natural products research, #265/266 p.25+
Drug development, cancer, #267 p.34–5
Drug Nutrient Workshop (www.NutritionWorkshop.com), drug-supplement interactions, #263 p.50–3

2005 KEYWORD INDEX for the Townsend Letter for Doctors & Patients

Dry mouth, prescription drugs, #263 p.16
Dry mouth, SalivaSure®, #268 p.16
Due process reform, New York, #258 p.32–3
Dust mites, reducing exposure, #268 p.28+
Dying, #263 p.66
Dysmenorrhea, phytotherapy, #258 p.57–9
Dysoxygenosis, #262 p.94–5
Dysoxygenosis, cancer, #264 p.122–6+

Dysoxygenosis, Iraq War-Associated Sickness, #259/260 p.134–8
Dysoxygenosis, mercury, #263 p.73–6

E

Eating patterns, insulin resistance, #259/260 p.36
Echinacea, #259/260 p.41–4
Echinacea, NEJM bias, #268 p.96
Echinacea, upper respiratory infections, #267 p.7
EDTA chelation therapy, kidneys, #267 p.102–8
Education, Buddhist principles, #258 p.110
Elderly, tai chi, #269 p.28
Electro-acupuncture, chronic fatigue, #265/266 p.39–42
Electromagnetic fields, #264 p.113–14
Electromagnetic fields, cell phones, #265/266 p.79
Electromagnetic fields, health risks, #263 p.22–4
Elimination diet, respiratory conditions, #268 p.83–7
Ellner, Michael, AIDS experience, #265/266 p.88–9
Emotional disclosure, longevity, #269 p.128
Emotional issues, Psychosomatic Energetics™, #262 p.84–6
Emotions, immune function, #269 p.127
Emotions, proinflammatory cytokines, #262 p.44
Emotions, renal disease, #267 p.94
End-of-Life, psychedelic research, #264 p.16
Endometrium, soy isoflavones, #261 p.101, #264 p.142+
Energy healing, #259/260 p.119
Energy medicine, clinical & experimental research, #268 p.17
Environmental illness, #265/266 p.87
Environmental illness, Allergy & Environmental Health Association (Canada), #265/266 p.70
Environmental toxins, breast cancer, #267 p.36–9
Enzyme activity, allergies, #261 p.64–5
Enzymes, fibromyalgia, #265/266 p.24+
Ephedra, FDA ban declared unlawful, #267 p.17
Epidemics, anthropology, #268 p.105–8
Ergonomics, pain, #258 p.28
Esophageal reflux, asthma, #268 p.102
Essential fatty acids, chronic lung disease, #267 p.28
Estradiol, #258 p.105–7
Estrogen replacement therapy, #258 p.105–7
Estrogen replacement therapy, herb interaction, #258 p.138
EU Food Supplement Directive, #264 p.14+, #267 p.24
Exercise, aging, #259/260 p.16
Exercise, breast cancer survival, #269 p.141
Exercise, osteoporosis, #261 p.20
Exercise, stress & hormones, #269 p.90–1
Expectorants, phytotherapy, #268 p.100+

F

Farber, Celia, AIDS in Africa, #269 p.33–6
Fast food, #263 p.13
Feet, ergonomic insole, #265/266 p.71–4
Fibrin, cancer, #264 p.100–2+
Fibroids, yarrow, #267 p.72
Fibromyalgia, #261 p.69
Fibromyalgia, Oral Systemic Balance®, #264 p.90–5
Fibromyalgia, proteolytic enzymes, #265/266 p.24+
Fish liver oil, vitamin A excess, #269 p.17
Fish, mercury, #265/266 p.35–6

Fish oil, acute pancreatitis, #269 p.46+
Fluoride, bone cancer, #268 p.23
Fluoride, brain & thyroid toxicity, #261 p.56–61
Flu vaccine, FDA oversight, #268 p.29
Flu vaccine, flu-related deaths, #269 p.26
Folic acid mouthwash, gingivitis, #263 p.25
Food additives, hyperactive behavior, #258 p.36
Food allergies, online
Food allergies, cromolyn sodium, #265/266 p.28
Food allergies, nephrotic syndrome, #267 p.26+
Food allergy, #268 p.44
Food combining, #269 p.7
Food, heat processing, #267 p.60–4
Food intake, serving bowl size, #267 p.28
Food labels, #269 p.42–4
Food, medicinal/superfoods, #267 p.78
Food pyramid, #264 p.15
Food sensitivities, low carbohydrate diets, #258 p.110–11
Formula #18, cancer prevention, #264 p.66–9
Fracture prevention, vitamin D3, #268 p.37+
Fracture risk, bone mineral density, #261 p.22
Fractures, depression, #261 p.42
Fractures, homeopathy, #261 p.80–1
Functional medicine, Institute of Functional Medicine, #264 p.18–19
Fungal infections, soil-based organisms, #264 p.117–20
Fungal overgrowth, Shy-Drager Syndrome (MSA), #262 p.61–3

G

Gallbladder flush, olive oil-lemon juice, #268 p.38
Gallbladder/liver cleansing, Annapurna Center for Self Healing (Port Townsend, WA), #262 p.68–72
Gamma linolenic acid, multiple sclerosis, #261 p.62–3
Gamma-tocopherol, congestive heart failure, #262 p.20
Garlic, cardiovascular health & longevity, #269 p.55–6
Garlic, *Helicobacter pylori*, #259/260 p.34
Genetics, heart defects, #259/260 p.22
Geopathic stress, health effects, #261 p.52–5
Ginger, inflammation, #259/260 p.150
Gingivitis, folic acid mouthwash, #263 p.25
Ginkgo biloba, Down syndrome, #265/266 p.50
Ginkgo biloba, oral health, #263 p.32
Giraldo, Roberto, MD, AIDS, #267 p.44–5
Global warming, asthma, #268 p.25–6
Glutamine, childhood diarrhea, #261 p.24
Glutamine, immune function, #262 p.106–12
Glutathione aerosol, cystic fibrosis, #268 p.36
Glycemic control, herbs, #267 p.88–91
Grapefruit seed extract, preservative compounds, #259/260 p.108–10
Graviola (*Annona Muricata*), cancer, #264 p.45
Green tea, cancer prevention, #264 p.39+
Green tea, cardiovascular health & longevity, #269 p.51–4
Green tea, oral health, #263 p.32, #263 p.39
Green tea, ovarian cancer, #269 p.142
Guaiifenesin, sinusitis, #268 p.30
Guggul, inflammation, #259/260 p.151
Gulf War Syndrome, dysoxygenosis, #259/260 p.134–8
Gulf War Syndrome, Pall's elevated nitric oxide/peroxynitrite hypothesis, #265/266 p.52–6
Gut-associated lymphoid tissue (GALT), glutamine, #262 p.106–12
Gut dysbiosis, soil-based organisms, #264 p.117–20

H

Harman, Denham, MD, PhD, free radical theory of aging, #269 p.25+
Hayfever, vitamin E, #261 p.25

2005 KEYWORD INDEX for the Townsend Letter for Doctors & Patients

Headaches, Chinese herbal medicine, #258 p.50–2
Head lice, treatment, #268 p.24
HEAL (Health Education AIDS Liaison), #265/266 p.88–9
Health care costs, #263 p.67
Health care freedom, Michael L. Culbert, #258 p.16–17
Health care reform, New York, #261 p.72–3
Health care system, #258 p.117
Health data mapping, internet, #262 p.114–15
Health information, censorship, #269 p.20
Heart defects, genetics, #259/260 p.22
Heart disease, cholesterol & diet, #262 p.16
Heart disease, insulin, #262 p.54–6
Heart disease, magnesium, #265/266 p.30
Heart disease, meditation, #259/260 p.52
Heart function, creatine, #269 p.94
Heavy metals, Ayurvedic preparations, #262 p.48
Heavy metals, Chelorex (oral chelator), #265/266 p.62–9
Heavy metals, detoxification, #265/266 p.24
Heavy metals, integrative medicine conference, #258 p.18
Helicobacter pylori, garlic, #259/260 p.34
Heparin, burns, online, #267 p.7+, #267 p.66–9+
Hepatic drug clearance, milk thistle, #265/266 p.49
Herbalism, #262 p.92
Herbs (see also Botanicals; Phytotherapy)
Herbs, compounding liquid formulas, #263 p.68
Herbs, diabetic nephropathy, #267 p.88–91
Herbs, diuretic & aquaretic, #267 p.51–3
Herbs, estrogen interaction, #258 p.138
Herbs, psychotropic, #262 p.91
Hibiscus tea, hypertension, #259/260 p.36
Hip fractures, folic acid & vitamin B12, #264 p.22
Homeopathy, #259/260 p.30–1
Homeopathy, animal medicines, #258 p.63–5
Homeopathy, animals/pets, #259/260 p.121
Homeopathy, autism, #265/266 p.107–8+
Homeopathy, bias, #269 p.110–11
Homeopathy, classical prescribing, #269 p.135–8
Homeopathy, dental conditions, #263 p.86–9
Homeopathy, fractures, #261 p.80–1
Homeopathy, liquid remedies & case management, #262 p.104–5
Homeopathy, pervasive developmental disorder, #264 p.115–16
Homeopathy, sinusitis & bronchitis, #268 p.58–60
Homeopathy, spider remedies, #267 p.96–8+
Homeopathy, *The Lancet* study, #268 p.16
Homes, compatible living materials, #265/266 p.90–1
Homocysteine, choline, #265/266 p.29
Homocysteine, creatine, #269 p.95
Hormesis, #258 p.80–2
Hormesis, low-level radiation, #258 p.90–3
Hormone imbalance, women's health, #269 p.115–19
Hormone replacement therapy, alternative, #258 p.139
Hormone replacement therapy, synthetic vs. bio-identical, #268 p.19–20
Hostility, illness/mortality, #259/260 p.49
Housing, alternative, #259/260 p.71–3
Humoral immune deficiency, cortisol & thyroid replacement, #268 p.88–91
Hurricane, internet resources, #269 p.40–1
H-Wave® Device, neuropathies, #258 p.101–4
Hydrotherapy, respiratory infections, #268 p.53–4
Hyperactive behavior, food additives, #258 p.36
Hyperbaric oxygen, stroke, #263 p.64
Hyperbaric oxygen therapy, #268 p.93
Hypercalciuria, kidney stones, #267 p.124+
Hypertension, breathing, #259/260 p.48
Hypertension, hibiscus tea, #259/260 p.36
Hypertension, inaccurate measurement, #258 p.38
Hypertension, qigong, #259/260 p.50
Hypnosis, low back pain, #258 p.62
Hypoadrenia, multiple chemical sensitivity, #259/260 p.129–33

I

Iatrogeny, Yurko Project, #259/260 p.112
Ice therapy, pain management, #258 p.28
Immune factors, standardized blood level scores, #268 p.90+
Immune function, emotions, #269 p.127
Immune function, glutamine, #262 p.106–12
Immune function, stress, #265/266 p.102–6
Immunity, stress, #262 p.44–7, #263 p.78–80
Immunoaugmentive therapy, pancreatic cancer, #264 p.103–4
Immunoglobulin A (IgA), deficiency, #268 p.88–91
Infants, maternal smoking & iodine, #258 p.37
Infants (extremely-low-birth-weight), vitamin A, #265/266 p.29+
Infections, vitamins, #268 p.120+
Inflammation (See also Chronic inflammation)
Inflammation, acupuncture, #262 p.52–3
Inflammation, arachidonic acid, #265/266 p.80
Inflammation, Ayurvedic medicine, #259/260 p.148–51
Inflammation, bee venom therapy, #262 p.16
Inflammation, nutrients, #262 p.128
Inflammation, oxygen homeostasis, #262 p.98–103
Inflammation, stress, #262 p.44–7
Inflammation, toxins, #259/260 p.64–6
Inflammatory dysfunction, osteoporosis, #261 p.41–3
Influenza vaccination, flu-related deaths, #269 p.26
Influenza, vitamin C, #258 p.109+
Inositol, psoriasis, #261 p.26
Insole, Foot-in-the-sand technology®, #265/266 p.71–4
Institute for Health & Healing (San Francisco), online, #265/266 p.16–17
Institute of Functional Medicine, health policy, #264 p.18–19
Institute of Medicine report, complementary & alternative medicine, #261 p.30–1
Insulin, heart disease, #262 p.54–6
Insulin resistance, eating patterns, #259/260 p.36
Insulin response, eating patterns, #265/266 p.30
Insulin sensitivity, weight-loss diet, #268 p.38
Integrated Awareness®, mind-body interventions, #265/266 p.85
Integrative medicine, health policy, #264 p.18–19
Integrative medicine, Portland, Oregon, online, #267 p.58–9
Integrative medicine, professional survival, #264 p.132–3
Integrative medicine, Taiwan conference, #258 p.18
Integrative medicine, University of Minnesota, #258 p.34–5
Internet, bone health & nutrition, #261 p.82–3
Internet, chronic fatigue & chemical sensitivity, #265/266 p.32–3
Internet, complementary & alternative medicine, #259/260 p.20
Internet, health data mapping, #262 p.114–15
Internet, Hurricane Katrina, #269 p.40–1
Internet, nosocomial infections, #268 p.65–7
Internet, stress, #263 p.42–3
Internet links, #259/260 p.46–7
Interstitial cystitis, acupuncture, #263 p.37
Intravenous hydrochloric acid infusions, bacterial infections, #267 p.72+
Iodine, online, #269 p.85–6+
Iodine, deficiency, #269 p.14
Iodine, dosage, #267 p.74–5
Iodine, infants, #258 p.37
Iodine, optimal human intake, #265/266 p.82–3
Iodoral®, online, #269 p.85–6+
Ipriflavone, #261 p.20+
Iron, cancer, #264 p.81–4
Iron deficiency, ADHD, #264 p.24
Irritable bowel syndrome, Advanced Naturals MAX formulas, #259/260 p.123–6

K

Keene, Paul (obituary), #265/266 p.23

2005 KEYWORD INDEX for the Townsend Letter for Doctors & Patients

Kelley, William Donald, DDS, MS (obituary), #261 p.16–17
Kidney disease, diabetes, #267 p.22+
Kidney function, #267 p.14
Kidney function, cadmium, #267 p.21+
Kidney stones, calcium intake, #267 p.22
Kidney stones, calcium phosphate crystals, #267 p.25
Kidney stones (calcium oxalate), dietary minerals, #267 p.124+
Kidney stones, magnesium & vitamin B6, #267 p.26
Kidney stones, phytotherapy, #267 p.51–3
Kidney transplants, #267 p.25
Kidney transplants, organ trade, #267 p.40–2
Klenner, Dr Frederick, multiple sclerosis, online, #258 p.111–12, #262 p.79–81, #263 p.63, #269 p.97–8, #269 p.99–105
Knee surgery, BioniCare (R) Model BIO-1000™ System, #258 p.121–2
Kudzu, alcohol craving, #259/260 p.22

L

L-5-hydroxytryptophan (5-HTP), sleep terrors in children, #262 p.22
Labor (prolonged), bladder fistula, #267 p.24
Lactation support, #262 p.126–7
Lactobacillus, post-antibiotic yeast vaginitis, #261 p.102
Learning, dietary influences, #259/260 p.160
Legato, Dr. Marianne J., #269 p.22
Licorice, testosterone, #265/266 p.50
Lindane, #262 p.34
Linoleic acid, cardiovascular disease, #264 p.97–8
Liquid cartilage extract, cancer, #264 p.59–64
Liver cancer, urea, #264 p.22, #268 p.92
Liver C/S Plus, research, #261 p.77–9
Liver support, research, #261 p.77–9
Longevity, #269 p.114
Longevity, attitudes, #259/260 p.49–50
Longevity, calorie intake, #269 p.24+, #269 p.46
Longevity, dysoxygenosis, #269 p.130–4
Longevity, emotional disclosure, #269 p.128
Longevity, green tea, #269 p.51–4
Longevity, hormesis/calorie restriction, #258 p.80–2
Longevity, moxibustion, #269 p.65
Longevity, self-evaluation of health, #269 p.128
Longevity, stress & attitude, #269 p.126–7+
Longevity, thymus extract-DHEA-yoga-diet, #269 p.62–4
Low carbohydrate diets, food sensitivities, #258 p.110–11
Lyme disease, detection & Bradford Institute therapy, #258 p.70–9
Lyme Disease Research Center, #264 p.53–4
Lyme disease, Rife machines, #268 p.99
Lymphatic system, #264 p.15+
Lymphedema, bone bruises, #258 p.68–9

M

Macular degeneration, nutritional supplement, #264 p.23
Magnesium & vitamin B6, kidney stones, #267 p.26
Magnesium, myocardial dysfunction, #265/266 p.30
Magnesium, stress, #267 p.92
Magnesium, subarachnoid hemorrhage, #269 p.48
Maitake mushrooms, cancer, #264 p.44+
Maitake Products, Inc., Memorial Sloan-Kettering Cancer Center, #263 p.14
Major Basic Protein, rhinosinusitis, #268 p.30
Malpractice, reducing lawsuits, #263 p.16+
Mammography, alternative screening techniques, #267 p.36–7
Manganese, connective tissue repair, #269 p.14
Marburg virus, #263 p.13
Marketing, complementary & alternative medicine, #259/260 p.18–19
Massage, web sites, #258 p.131

Meat, arachidonic acid, #265/266 p.80
Meat, cooking & colorectal cancer, #259/260 p.34
Medical boards (See also Office of Professional Medical Conduct), #261 p.72–3
Medical boards, California, #265/266 p.26
Medical boards, due process abuse, #258 p.32–3
Medical boards, racial and ethnic bias, #262 p.50–1, #263 p.48–9
Medical error, reducing lawsuits, #263 p.16+
Medical journals, drug companies, #265/266 p.25
Meditation, #267 p.83
Meditation, atherosclerosis, #269 p.128
Meditation, atherosclerosis/hypertension, #259/260 p.52
Meditation, pain management, #258 p.61+
Meditation, protein restriction & renal failure, #267 p.92+
Melatonin, menstruation, #259/260 p.94–6
Memory, phosphatidylserine (soy), #258 p.37+
Menstrual pain, phytotherapy, #258 p.57–9
Menstrual pain, vitamin E, #269 p.46
Menstruation, melatonin, #259/260 p.94–6
Mercury, amalgam fillings, #264 p.107
Mercury, dysoxygenosis, #263 p.73–6
Mercury, health effects, #265/266 p.34–6
Mercury, neurotoxic effects, #264 p.30–2
Metabolic syndrome, Metagenics, Inc., #269 p.19
Metagenics, Inc., charitable giving, #263 p.14
Metagenics, Inc., metabolic syndrome, #269 p.19
Metamatrix, organic acid testing, #258 p.108
Metastatic bone cancer, Chinese herbal medicine, #264 p.33–4
Methicillin-Resistant Staphylococcus Aureus (MRSA), #268 p.61–5
Miasms, #269 p.137+
Microvascular system, #267 p.114–16
Migraines, #258 p.40–2, #258 p.47–8
Migraines, Chinese herbal medicine, #258 p.50–2
Migraines, coenzyme Q10, #268 p.38
Migraines, low-dose riboflavin, #265/266 p.28
Migraines, nutrition & herbs, #267 p.120–2
Migraines, tinted contact lenses, #261 p.26
Mild cognitive impairment, vitamin E, #268 p.92
Milk, #263 p.17+
Milk thistle, hepatic clearance of drugs, #265/266 p.49
Miller, Monica, Foundation for the Advancement of Innovative Medicine, #259/260 p.26–7
Mobile phones, acoustic neuroma, #264 p.77
Moss Reports, cancer, #268 p.48
Mouth sores, food sensitivities, #258 p.139
Movement, Integrated Awareness®, #265/266 p.85
Moxibustion, longevity, #269 p.65
MTBE (methyl tertiary-butyl ether), #258 p.43–5
Mucolyxir (natural microdose DNA), respiratory conditions, #268 p.68–72
Multiple chemical sensitivity, #259/260 p.122, #265/266 p.15, #265/266 p.84, #269 p.108–9
Multiple chemical sensitivity, asthma, #265/266 p.59–61
Multiple chemical sensitivity, enzyme activity & detoxification, #265/266 p.77
Multiple chemical sensitivity, impaired enzymatic detoxification, #259/260 p.129–33
Multiple chemical sensitivity, nutrition supplement clinical trial, #265/266 p.18–19
Multiple chemical sensitivity, Pall's elevated nitric oxide/peroxynitrite hypothesis, #265/266 p.26, #265/266 p.52–6
Multiple chemical sensitivity, web sites, #265/266 p.32–3
Multiple chemical sensitivity, www.mcs-global.org, #265/266 p.76
Multiple sclerosis, borage oil & evening primrose oil, #261 p.62–3
Multiple sclerosis, Klenner protocol, online, #258 p.111–12, #262 p.79–81, #263 p.63, #269 p.97–8, #269 p.99–105
Multiple sclerosis, prostaglandin, #262 p.82

2005 KEYWORD INDEX for the *Townsend Letter for Doctors & Patients*

Musculoskeletal pain, neural therapy. #261 p.62

Musculoskeletal pain, vitamin D. #258 p.113

Music, immune function. #265/266 p.102

Myasthenia gravis, Klenner protocol, online. #269 p.99–105

Myocardial dysfunction, magnesium. #265/266 p.30

Myocardial infarction, Chinese herbal medicine. #262 p.38–42

Myocardial infarction, depression. #259/260 p.49

N

National Cancer Institute, war on cancer. #259/260 p.32–3, #261 p.28–9

National Foundation of Alternative Medicine. #259/260 p.22+

National Institutes of Health, conflict of interest. #262 p.18

Natto, circulation. #267 p.17

Natural health products, physicians' guide. #267 p.85

Natural killer cell activity, active hexose correlated compound (AHCC). #259/260 p.88–92, #261 p.64

Natural killer cell activity, Coriolus mushroom. #262 p.84

Natural microdose DNA, respiratory conditions. #268 p.68–72

Natural products research, drug companies. #265/266 p.25+

Naturopathic medicine. #259/260 p.28–9, #259/260 p.97–102, #259/260 p.117

Naturopathic medicine, women's health. #259/260 p.158–9

Naturopathy, vulvovaginal candidiasis. #268 p.116–18

Nausea, acupuncture & acupressure. #264 p.135

Nephritis, acupuncture. #267 p.110–12

Nephrotic syndrome, food allergy. #267 p.26+

Neural therapy, musculoskeletal pain. #261 p.62

Neurological illness, complementary & alternative medicine. #259/260 p.110–11

Neuromuscular diseases, creatine. #269 p.92–3+

Neuromuscular diseases, Schneider, Meir. #258 p.116

Neuropathy, H-Wave® Device. #258 p.101–4

New England Journal of Medicine, drug bias. #258 p.36

New Orleans, post-Katrina. #268 p.7

Nexrtine®, arthritis. #269 p.121

Nitric oxide/peroxynitrite hypothesis, multiple chemical sensitivity. #265/266 p.26, #265/266 p.52–6

Nordic Naturals, Inc., fish oil-arthrits study. #267 p.16

North American Herb and Spice, Hurricane Katrina relief. #269 p.21

Nosocomial (hospital-acquired) infections. #268 p.61–5

Nosocomial (hospital-acquired) infections, web sites. #268 p.65–7

Nutrition, alcoholism. #258 p.83–8

Nutrition powders, ConsumerLab.com. #268 p.18

Nutrition, vaccines. #259/260 p.34

O

Obesity. #258 p.118

Obesity, nutrient-dense food. #269 p.113

Office of Professional Medical Conduct (New York), due process abuse legislation. #259/260 p.26–7, #261 p.72–3

Office of Professional Medical Conduct (New York), due process rights. #258 p.32–3

Office of Professional Medical Conduct (New York), racial and ethnic bias. #262 p.50–1

Omega-3 fatty acids. #269 p.112

Opioids, pain. #258 p.6

Oral contraceptives, overweight women. #264 p.143

Oral health, acupuncture. #263 p.83–5

Oral health, functional foods/nutraceuticals. #263 p.32–4

Oral health, natural medicines & lifestyle. #263 p.44–6

Oral health, women's health. #263 p.94–5

Oral Systemic Balance Therapeutic System®, TMJ. #263 p.56, #264 p.90–5

Oregon Health & Science University, integrative medicine, online. #267 p.58–9

Organic acid testing. #258 p.108

Orthomolecular treatment, anxiety disorders. #259/260 p.82–7

Osteoarthritis, acupuncture. #264 p.143

Osteoarthritis, placebo effect. #258 p.60

Osteoarthritis, willow bark. #265/266 p.46

Osteonecrosis, bisphosphonate. #261 p.18

Osteoporosis, acupuncture. #261 p.85

Osteoporosis, Chinese herbal medicine. #261 p.35–6

Osteoporosis, depression/stress. #261 p.41–3

Osteoporosis, dietary influences. #261 p.104

Osteoporosis, drug-induced. #261 p.19+

Osteoporosis, nutrients & hormones. #261 p.84

Osteoporosis, progesterone. #265/266 p.28

Osteoporosis, pro-inflammatory cytokines. #261 p.41–3

Osteoporosis screening. #261 p.22

Osteoporosis, sleep disorders. #261 p.42

Osteoporosis, therapies. #261 p.66–7

Osteoporosis, vitamin A. #269 p.17

Otitis media, Mucolyxir (natural microdose DNA). #268 p.76

Ovarian cancer, green tea. #269 p.142

Overweight women, oral contraceptives. #264 p.143

Oxidative coagulopathy, ischemic heart disease. #262 p.98–103

Oxidative stress, renal disease. #267 p.93+

Oxygen homeostasis. #262 p.94–5

Oxygen homeostasis, osteoporosis. #261 p.86–93

Oxygen homeostasis, pain. #258 p.46–8

Oxystatic therapy, renal insufficiency. #267 p.101–8

P

Pain, caffeine. #258 p.140

Pain, cognitive therapy/biofeedback. #259/260 p.48

Pain, detoxification. #258 p.132–4, #259/260 p.64–6

Pain, ergonomics. #258 p.28

Pain, H-Wave® Device. #258 p.101–4

Pain, meditation. #258 p.61+

Pain, nutrition deficiencies. #258 p.113

Pain, opioids. #258 p.6

Pain, oxygen homeostasis. #258 p.46–8

Pain, placebo. #258 p.60

Pain, willow bark vs. diclofenac sodium. #265/266 p.46

Pain assessment. #258 p.29+

Pain management. #258 p.30

Pain management, C. Norman Shealy, MD, PhD. #258 p.22–3

Pain management, herbal/nutritional therapies. #259/260 p.144–7

Pain management, ice therapy. #258 p.28

Pain management, magnetic device. #258 p.29

Pain management, mind-body therapies. #258 p.29

Pain management, myofascial. #258 p.123–6

Pain management, naturopathy. #258 p.24–6

Pancreatic cancer, immunoaugmentive therapy. #264 p.103–4

Pancreatitis, fish oil. #269 p.46+

Pantethine, Parkinson's disease. #264 p.105

Parental caring, adult health. #269 p.129

Parkinson's disease, pantethine. #264 p.105

Pasteur-Béchamp debate. #262 p.101–2

Perfume, multiple chemical sensitivity. #265/266 p.76

Perinatal stroke, blue cohosh. #261 p.45

Periodontal disease. #263 p.54–5, #267 p.73

Periodontal disease, Chinese medicine. #263 p.29–31

Periodontal disease, nutrition. #263 p.96

Periodontal disease, phytotherapy. #263 p.38–40

Periodontal disease, premature delivery. #263 p.17

Perioral dermatitis, fluoride toothpaste. #263 p.25

Persistent organic pollutants, treaty. #262 p.33–5

Pervasive developmental disorder, homeopathy. #264 p.115–16

Pesticides, cancer. #261 p.32–4

Pesticides, food. #269 p.42–4

Pet food. #268 p.78–82

2005 KEYWORD INDEX for the Townsend Letter for Doctors & Patients

P
Pharmacodynamic interactions, drugs & supplements, #263 p.50–3
Phosphatidylserine, cognitive function, #258 p.37+, #269 p.24
Physicians, due process rights (NY), #258 p.32–3
Phytic acid (inositol hexaphosphate or IP6), cancer, #264 p.81–4
Phytochemicals, Ruby Reds™, #258 p.95–9
Phytoskin®, psoriasis & atopic dermatitis, #269 p.74–80
Phytostan, yeast overgrowth, #267 p.55–6
Phytotherapy, menstrual pain, #258 p.57–9
Phytotherapy, periodontal disease, #263 p.38–40
Phytotherapy, respiratory conditions, #268 p.100–2
Pinworms, #262 p.96–7
Placebo effect, pain, #258 p.60
Platelet aggregation, potassium, #263 p.26
Pollution, cancer industry, #264 p.108–9
Poly-MVA, cancer, #264 p.16
Potassium, platelet aggregation, #263 p.26
Potatoes, glycemic index, #262 p.22
Prayer, AIDS, #259/260 p.52
Prayer, rheumatoid arthritis pain, #258 p.62
Pregnancy, nutrition, #264 p.134+
Premature delivery, periodontal disease, #263 p.17
Premature delivery, vitamin C, #267 p.28
Prescription drugs, dry mouth & tooth decay, #263 p.16
Price, Weston A., DDS, tooth decay, #263 p.18
Produce spoilage, Zeolite-coated potassium permanganate, #267 p.71
Progesterone, osteoporosis, #265/266 p.28
Propolis, oral health, #263 p.38+
Prosch, Gus J., Jr., MD (obituary), #265/266 p.20–2
Prostabel®, prostate cancer, #264 p.73–4, #265/266 p.110–11
Prostaglandin, multiple sclerosis, #262 p.82
Prostate cancer, Prostabel®, #264 p.73–4, #265/266 p.110–11
Prostate cancer, Provence, #263 p.20
Prostate cancer, tomato extract, #264 p.17
Prostate cancer, vitamin D, #264 p.22
Proteolytic enzymes, cancer, #264 p.45
Provence, prostate cancer, #263 p.20
Psoriasis, inositol, #261 p.26
Psoriasis, Phytoskin®, #269 p.74–80
Psychedelic research, end-of-life, #264 p.16
Psychosomatic Energetics™, autonomic blocks & emotional issues, #262 p.84–6
Psychotropic herbs, #262 p.91
Public health, toxic exposure, #259/260 p.105–6+

Q

Qigong, cancer, #264 p.87–9
Qigong Energy Medicine Database™, clinical & experimental research, #268 p.17
Qigong, hypertension, #259/260 p.50
Quinn, Sheila, Institute for Functional Medicine, #264 p.18–19

R

Racial & ethnic bias, medical boards, #262 p.50–1, #263 p.48–9
Radiation, hormesis, #258 p.82, #258 p.90–3
Radiation dermatitis, calendula ointment, #261 p.103
Radiation therapy, vitamin E, #259/260 p.35
Radiofrequency electromagnetic fields, cancer, #269 p.58–60
Raw food diet, #261 p.70
Reference Daily Intakes, micronutrient deficiency, #261 p.49–51
Renal disease, oxidative stress, #267 p.93+
Renal disease, social support, #267 p.93
Renal disease, stress, #267 p.94
Renal failure, coenzyme Q10, #267 p.26
Renal failure, depression, #267 p.92
Renal failure, meditation, #267 p.92+

Renal insufficiency, oxystatic & chelation therapies, #267 p.101–8
Renal tubular damage, cadmium, #267 p.21+
Repetitive strain injuries, acupuncture & acumoxa therapy, #259/260 p.139–43
Respiratory disease, elimination diet, #268 p.83–7
Respiratory disease, natural microdose DNA, #268 p.68–72, #268 p.73–7
Respiratory disease, phytotherapy, #268 p.100–2
Respiratory infections, #263 p.77
Respiratory infections, antibiotic alternatives, #268 p.41–2
Respiratory infections, naturopathic treatment, #268 p.53–6
Rheumatoid arthritis pain, prayer, #258 p.62
Rheumatoid disease, ameba infections, #262 p.20+
Rheumatoid disease, Wyburn-Mason/Blount protocol, #265/266 p.20–2
Rhinosinusitis (see also Sinusitis)
Rhinosinusitis, guaifenesin, #268 p.30
Rhinosinusitis, immune response to fungal spores, #268 p.30
Rhodiola rosea, #262 p.26–8
Riboflavin, migraines, #265/266 p.28
Rife machines, #268 p.99
Rife, Royal, cancer, #268 p.97
Riordan, Hugh D., MD (obituary), #259/260 p.17
RNA-based therapies, #262 p.61–3
Rosacea, azelaic acid, #258 p.36
Royal College of Alternative Medicine, CAM fellowship, #258 p.21
Ruby Reds™, #258 p.95–9

S

Sage, Alzheimer's disease, #265/266 p.46+
Saliba Burns Institute, #267 p.66–9+
SalivaSure®, dry mouth, #268 p.16
Salvadora persica chewing sticks
 oral health, #263 p.38
Salvadora persica chewing sticks, oral health, #263 p.32
SAME, ConsumerLab.com, #259/260 p.16
Sanguinaria canadensis (blood root), #263 p.40
Sanguinaria canadensis (blood root), oral health, #263 p.45
Santee, Rick, California Medical Board, #265/266 p.81
Schneider, Meir, neuromuscular diseases, #258 p.116
Sciatica, warm needle acupuncture & cupping, #258 p.128–9
Science Formulas Inc./Cellphysics.org, Chelorex clinical study, #265/266 p.62–9
Seasonal allergic rhinitis, prevention, #262 p.118–20
Selective serotonin reuptake inhibitors (SSRIs), psychotropic herbs, #262 p.91
Selenium, chemotherapy, #258 p.38
Serving bowl size, consumption, #267 p.28
Sexual health, women, #269 p.115–19
Shy-Drager Syndrome (MSA), East West Clinic protocol, #262 p.61–3
Sinaiko, Robert, MD, California Medical Board win, #265/266 p.26
Sinusitis (see also Rhinosinusitis)
Sinusitis, bromelain, #268 p.36
Sinusitis, homeopathy, #268 p.58+
Sinusitis, immune response to fungal spores, #268 p.36
Sir2 gene, aging, #269 p.131+
Skin aging, topical vitamin C, #269 p.46
Skin conditions, mind-body interventions, #262 p.45
Sleep, #269 p.89–90
Sleep disorders, osteoporosis, #261 p.42
Sleep disorders, valerian, #261 p.44
Sleep terrors, L-5-hydroxytryptophan, #262 p.22
Smell loss, intranasal zinc, #259/260 p.36
Smoking, infant brain development, #258 p.37
Social support, cancer, #264 p.49+

2005 KEYWORD INDEX for the Townsend Letter for Doctors & Patients

Social support, renal disease, #267 p.93
Soil-based organisms, gut dysbiosis, #264 p.117–20
Sound Health, Inc., back pain, #258 p.119–20
Soy isoflavones, endometrium, #261 p.101, #264 p.142+
Soy isoflavones, thyroid function, #264 p.142
Spice oils, #269 p.21
Spider remedies, homeopathy, #267 p.96–8+
Spleen qi vacuity, *Bu Zhong Yi Qi Tang*, #265/266 p.96–101
Spontaneous healing, cancer, #264 p.51–2
Standard Process, wellness program, #264 p.77
Statin drugs, coenzyme Q10, #263 p.14
Statin drugs, testosterone, #262 p.56
Stem cells, cancer, #262 p.24–5, #264 p.20–1
Stem cell therapy, #269 p.70–3
Stem cell therapy, Steenblock Research Institute, #269 p.27+
St. John's wort, birth control pills, #258 p.139
Stomach cancer, undifferentiated stem cells, #262 p.24–5
Stress, adrenal response, #259/260 p.59–62
Stress, aging & longevity, #269 p.126
Stress, BreathSounds, #259/260 p.20
Stress, cancer, #264 p.48–52
Stress, cellular aging, #269 p.28
Stress, Center for Mind-Body Medicine professional program, online, #269 p.38–9
Stress, hormone balance, #269 p.89–91
Stress, immune function, #265/266 p.102–6
Stress, immunity, #263 p.78–80
Stress, inflammation, #262 p.44–7
Stress, internet, #263 p.42–3
Stress, magnesium, #267 p.92
Stress, osteoporosis, #261 p.41–3
Stress, renal disease, #267 p.94
Stroke, hyperbaric oxygen, #263 p.64
Stroke, stem cell therapy, #269 p.27+
Strontium, dental caries, #263 p.26
Sturm, Dr. Walter D. (obituary), #261 p.13
Subarachnoid hemorrhage, magnesium, #269 p.48
Subtle energy field, Psychosomatic Energetics™, #262 p.84–6
Sudden infant death syndrome, geopathic stress, #261 p.52–5
Sugar, breast cancer, #264 p.17
Sugar, cancer, #264 p.102
"Supersize Me", fast food, #263 p.13
Supplement-drug interactions, Drug Nutrient Workshop (www.NutritionWorkshop.com), #263 p.50–3
Supplements, benefits & safety, #267 p.23+
Supplements, bias against, #265/266 p.29+
Supplements, Codex regulation, #262 p.18+
Surgery, cancer spread, #268 p.46–8
Surgery, placebo effect, #258 p.60
Synchrozyme™, adrenal function, #259/260 p.132

T
Tai chi, benefits, #269 p.28
Tanacetum parthenium (feverfew), leukemia, #264 p.20–1
Tea, body fat, #263 p.26
Teeth, anthropology, #263 p.90–1
Teething, homeopathy, #263 p.88+
Teeth whiteners, #263 p.19
Telomeres, psychological stress, #269 p.28
Testosterone, licorice, #265/266 p.50
Testosterone therapy, postmenopausal women, #269 p.141+
Therapeutic Touch, #258 p.115
Thimerosal, #264 p.30+
Thyroid, fluoride, #261 p.57–8
Thyroid function, soy isoflavones, #264 p.142
TMJ, #263 p.56–60
TMJ, Oral Systemic Balance®, #263 p.56, #264 p.90–5
Tobacco smoke, African-Americans, #268 p.31
Tomato extract, advanced glycation end products, #261 p.25

Tomato extract, prostate cancer risk, #264 p.17
Tonic, ViaViente (Albion Laboratories), #262 p.73–6
Tooth decay, prescription drugs, #263 p.16
Tooth decay, Weston A. Price, DDS, #263 p.18
Toothpaste, canker sores, #263 p.25
Tourette's syndrome, #267 p.84
Toxic exposure, #259/260 p.105–6+
Toxic exposure, Gulf War syndrome, #259/260 p.138
Transcendental Meditation®, criminal rehabilitation & crime prevention, #259/260 p.120
Transplant organs, international trade, #267 p.40–2
Triglyceride levels, berberine, #265/266 p.30
True North Health Center (Falmouth, Maine), #262 p.36–7
Tuberculosis, anthropology, #268 p.105–8
Tuberculosis, cholesterol-rich diet, #268 p.37
Turmeric, cancer prevention, #264 p.40
Turmeric, inflammation, #259/260 p.149

U

Umbilical cord stem cells, #269 p.68–9+
Un-Cereal™, #267 p.60–4
Urea, liver cancer, #264 p.22, #268 p.92
Urge incontinence, acupuncture, #267 p.21
Urinary incontinence, acupuncture, #269 p.142
Urinary incontinence, conjugated equine estrogens (Premarin®), #264 p.24
Urinary tract infections, antibiotic alternatives, #268 p.111–12

V

Vaccines, nutritional support, #259/260 p.34
Vaginal yeast infection, boric acid powder, #258 p.138+
Vaginitis, intravaginal vitamin C, #264 p.24
Valerian, sleep disorders, #261 p.44
Vancomycin-Resistant Enterococcus (VRE), #268 p.61–5
Vascular endothelial growth factor (VEGF), cardiovascular disease, #262 p.19
Vermicomposting, #267 p.33
ViaViente (Albion Laboratories tonic), #262 p.73–6
Vital Quest, computerized homeopathic selection, #269 p.138
Vital sensation, homeopathy, #269 p.136
Vitamin A, fish liver oil, #269 p.17
Vitamin A, neonatal care, #265/266 p.29+
Vitamin B complex, carotid atherosclerosis, #269 p.47
Vitamin B complex, multiple sclerosis/myasthenia gravis, online, #269 p.99–105
Vitamin C, cancer, online
Vitamin C, influenza, #258 p.109+
Vitamin C (topical), photoaged skin, #269 p.46
Vitamin C, preterm delivery, #267 p.28
Vitamin C, tumor-toxic levels, #269 p.18
Vitamin D, cautions, #269 p.142+
Vitamin D, D2 vs. D3, #267 p.27
Vitamin D, fracture prevention, #268 p.37+
Vitamin D, musculoskeletal pain, #258 p.113
Vitamin D, prostate cancer, #264 p.22
Vitamin E, Cambridge Heart Antioxidant Study, #259/260 p.107–8
Vitamin E, congestive heart failure, #262 p.20
Vitamin E, hayfever, #261 p.25
Vitamin E, menstrual pain, #269 p.46
Vitamin E, mild cognitive impairment, #268 p.92
Vitamin E, radiation therapy, #259/260 p.35
Vitamin E supplementation, mortality, #259/260 p.115–16
Vitamin K, arteries, #264 p.23+
Vitamin K, bone health, #261 p.24, #261 p.39–40
Vitamins, cancer, #264 p.78–80
Vitamins, infections, #268 p.120+
Vulvar pain, #258 p.19–20

2005 KEYWORD INDEX for the *Townsend Letter for Doctors & Patients*

Vulvovaginal candidiasis, naturopathic treatment, #268 p.116–18

W

Walnut Acres, #265/266 p.23
Water, online, #258 p.114
Water quality, #259/260 p.24
Weight loss, calcium intake, #259/260 p.35
Weight loss, high/low carbohydrate diet, #268 p.38
Whole grains, alkylresorcinols, #267 p.27+
Wider, Jennifer, MD, #258 p.20
Willow bark, diclofenac sodium (NSAID), #265/266 p.46
Women, sexual decline, #269 p.115–19
Women's health, naturopathy, #259/260 p.158–9
Women's health, oral health, #263 p.94–5
Women, testosterone therapy, #269 p.141+
Woodward, Theodore E., MD (obituary), #267 p.76

X

Xylitol, #261 p.58–9
Xylitol, children, #259/260 p.104
Xylitol, dental caries, #263 p.26
Xylitol, oral health, #263 p.44

Y

Yarrow, bleeding, #267 p.72
Yoga, depression, #259/260 p.49
Yurko Project, iatrogeny, #259/260 p.112

Z

Zablocki, Elaine, online
Zeolite-coated potassium permanganate, produce spoilage,
#267 p.71
Zinc (intranasal), smell loss, #259/260 p.36