

- A**
- Abdin, Maria**
 Idiopathic Thrombocytopenic Purpura (letter), #277/278 p.110
 My Encounter with the Bug, **online**
 Possible Role for *Plantago Lanceolata* in the Treatment of HIV Infection?, #275 p.92-3
- Abraham, Guy E., MD**
 Amiodarone Revisited (letter), #274 p.102+
- Abraham, Guy E., MD & Brownstein, David, MD**
 The Iodine Debate Continues: Rebuttal #2, **online**
 The Iodine Debate Continues: Rebuttal #3, **online**
- Ali, Majid, MD**
 The Dysox Model of Asthma and Clinical Outcome with Integrated Management Plan, #274 p.58-61
 The Dysox Model of Coronary Heart Disease and Clinical Outcome with an Integrative Protocol, #271/272 p.110-12
 The Dysox Model of Respiratory Viral Infections The Lessons of the 1918 Spanish Flu Pandemic, #281 p.138-41
 The Dysox State and Chronic Parasitic Infestation, #276 p.82-4
 Hurt Human Habitat and Energy Deficit Healing Through the Restoration of Krebs Cycle Chemistry, #279 p.112-15
 Hypersensitivity: Looking Through the Oxygen Prism, **online**
- Allen, Henry W. & Bradford, Robert W., DSc, NMD**
 Biochemistry of Lyme Disease: *Borrelia burgdorferi* Spirochete/Cyst, **online**, #271/272 p.60
 Recent Progress in Clinical Applications and Reserach in Fibromyalgia, **online**, #279 p.71-8
- Amin, Omar M., BSc, MSc, PhD**
 On the Diagnosis and Management of Neurocutaneous Syndrome (NCS), a Toxicity Disorder from Dental Sealants, #276 p.85-90
- Anderson, Robert A., MD**
 Allergy and Multiple Personality Disorder (abst), #274 p.118+
 Applied Outside-the-Box Thinking in Hay Fever (abst), #274 p.120
 Asthma and Breathing (abst), #274 p.118
 Asthma and Emotional Expression (abst), #274 p.119
 Asthma and Hypnosis (abst), #274 p.120
 Asthma and Relaxation Training (abst), #274 p.118
 Asthma, Hay Fever, and Hypnosis (abst), #274 p.120
 Cardiac Arrhythmias and Biofeedback (abst), #271/272 p.131
 Chronic Fatigue Syndrome and Cognitive Therapy (abst), #279 p.122
 Chronic Fatigue Syndrome and Stress (abst), #279 p.121+
 Chronic Rhinosinusitis and Humming (abst), #281 p.144
 Contrast Medium Reactions and Emotions (abst), #274 p.120
 Coronary Artery Disease: Exercise Training and Stress Management Training (abst), #271/272 p.132
 Dermal Allergy (abst), #274 p.119
 Fatigue of Repetition (abst), #279 p.123
 Hives and Expectation (abst), #274 p.119
 Hives and Intense Emotions (abst), #274 p.119
 Hypertension and Emotional Training (abst), #271/272 p.131+
 Immune Responsiveness and Meditation (abst), #281 p.143
 Immunity and Emotional Expression (abst), #276 p.130
 Immunity and Grief (abst), #276 p.128
 Immunity and Humor (abst), #276 p.129
 Immunity and Hypnosis (abst), #276 p.129
 Immunity and Hypnosis II (abst), #276 p.130
 Immunity and Imagery (abst), #276 p.130
 Immunity and Stress (abst), #276 p.128, #276 p.130+
 Immunity, Guided Imagery, and Relaxation (abst), #276 p.128+
 Influenza and Stress (abst), #281 p.143
 Influenza Vaccination Responses and Stress (abst), #276 p.128
 Influenza Vaccine Antibody Response and Loneliness (abst), #281 p.143
 Job Strain, Responsibility, and Blood Pressure (abst), #271/272 p.132+
 Job Stress in Men and Hypertension (abst), #271/272 p.133
 Low Back Pain and Hypnosis (abst), #279 p.121
- Meditation and Response to Influenza Vaccine (abst), #281 p.143+
 More on Chronic Fatigue Syndrome and Stress (abst), #279 p.122
 More on Respiratory Infections and Stress (abst), #281 p.142+
 Pain in Surgical Recovery and Guided Imagery (abst), #279 p.120
 Patient Education by Groups (abst), #271/272 p.131
 Preoperative Imagery and Postoperative Pain (abst), #279 p.120
 Qigong and Cellular Immunity (abst), #281 p.144
 Respiratory Infections and Stress (abst), #281 p.142
 Self-Hypnosis and Post-operative Pain and Anxiety (abst), #279 p.120
 Skin Test Responses and Stress (abst), #276 p.131
 Skin Tests and Hypnosis (abst), #276 p.130
 Stress and Exacerbation of Ischemia (abst), #271/272 p.132
 Stress, Depression, and Glucocorticosteroids (abst), #279 p.122
 Stress, Depression, and Social Adversity (abst), #279 p.121
 Stress Management Training (abst), #271/272 p.131
 Surgery and Pre-Op Suggestion (abst), #279 p.120
 Upper Respiratory Infections and Beliefs (abst), #281 p.142
- Anderson, Wayne, ND; Apsley, John, DC et al**
 Nanotechnology's Latest Oncolytic Agent: Silver, Cancer, & Infection Associations, #274 p.95-8
- Apsley, John, DC; Holtorf, Kent, MD; Gordon, Eric, MD; Anderson, Wayne, ND; Buttar, Rashid, DO**
 Nanotechnology's Latest Oncolytic Agent: Silver, Cancer, & Infection Associations, #274 p.95-8
- B**
- Bader, Tom**
 Dimercapto-1-propanesulfonic Acid (DMPS) (letter), #271/272 p.116
- Banis, Dr. Ulrike**
 Energetic Healing as a Means of Improving Women's Health, #280 p.87-90
- Banschbach, Martin W., PhD**
 Prostate Gland Enlargement, #274 p.82-6
- Barker, Jason, ND**
 Natural Medicines & Traveler's Diarrhea: A Look at Preventive Techniques, #276 p.58-60
 Preventing Heart Disease - Exploring the Options, #271/272 p.56-9
- Batchelder, Tim, BA**
 Pacemakers and People: Ethnography and Medical Devices, #271/272 p.137-9
 Parasites, People, and Power, #276 p.66-7
 Remote Sensing, Information Systems, and Allergies, #274 p.116-17
 Viral Networks, #281 p.130-3
- Bates, Chuck, PhD**
 An Elimination Diet for Fibromyalgia, **online**, #279 p.80-3
- Bates, Chuck, PhD & Fairbrook, David, MD**
 An Unorthodox Effective Treatment Provides Clues to Fibromyalgia's Fundamental Pathology, #273 p.75-8
- Bland, Jeffrey, PhD; Kaminski, Mitchell Jr., MD et al**
 AIDS Wasting Syndrome as an Entero-Metabolic Disorder: The Gut Hypothesis, #275 p.76-82
- Blaurock-Busch, E.**
 Addressing the Mercury Pollution in Indonesian Bay Associated with Gold-Mining Company Operations (letter), #276 p.117
- Bone, Kerry**
 Black Cohosh and Liver Injury, #281 p.66-70
 Black Cohosh Proven Effective in Recent Trials (abst), #277/278 p.42+
 CFS and Fibromyalgia: Overlapping Conditions that Require Different Herbal Strategies, #279 p.62-5
 Does Boswellia Have a Role in Cancer Therapy? (abst), #277/278 p.41+
 Grape Seed Extract Recent Clinical Findings (abst), #277/278

- p.42
 Hawthorne and the Heart: A Research Update, #271/272 p.47–8
 Helicobacter: A Hidden Factor in Cardiovascular, Digestive, Autoimmune, and Skin Disorders, #271/272 p.48–50
 Herbs and Heavy Metal Detoxification, #270 p.51–6
 Myrrh: A Significant Development in the Treatment of Parasites, #276 p.46–50
 Novel Herbs for Menopause (abst), #277/278 p.43–4
 Phytotherapy for HIV/AIDS, #275 p.56–60
 Phytotherapy for the Management of Asthma Part One: Underlying Issues, #273 p.48–53
 Phytotherapy for the Management of Asthma Part Two: Materia Medica and Therapeutics, #274 p.49–53
 Phytotherapy for Uterine Fibroids, #280 p.64–7
 Severe Adverse Reaction to Red Yeast Rice (abst), #277/278 p.44
 Summer Cleaning? What About Intestinal Parasites?, #276 p.73–6
- Bradford, Robert W., DSc, NMD & Allen, Henry W.**
 Biochemistry of Lyme Disease: *Borrelia burgdorferi* Spirochete/Cyst, **online**, #271/272 p.60
 Recent Progress in Clinical Applications and Reserach in Fibromyalgia, **online**, #279 p.71–8
- Bralley, J. Alexander, PhD; Burdette, Cheryl K., ND; Lord Richard S., PhD**
 Assessment of Biochemical and Nutritional Individuality through Organic Acid Testing, #270 p.76–84
- Bronson, Phyllis J., PhD**
 Questioning Gottfried Kellermann's "The Validity of Urinary Neurotransmitter Measurements" (letter), #273 p.89+
- Brownstein, David, MD & Abraham, Guy E., MD**
 The Iodine Debate Continues: Rebuttal #2, **online**
 The Iodine Debate Continues: Rebuttal #3, **online**
- Brown, Susan E., PhD, CNS**
 Calcium and Vitamin D Really Don't Reduce Fractures? Take a Second Look (letter), #274 p.104
- Brynoff, Steven**
 Preventative Homeopathy - A Historical Perspective, #281 p.76–83
- Burcher, Sam; Ho, Mae Wan, PhD et al**
 AIDS Therapy from Cheap Generics, #275 p.83–5
- Burdette, Cheryl K., ND; Lord, Richard S., PhD; Bralley, J. Alexander, PhD**
 Assessment of Biochemical and Nutritional Individuality through Organic Acid Testing, #270 p.76–84
- Buttar, Rashid, DO; Apsley, John, DC et al**
 Nanotechnology's Latest Oncolytic Agent: Silver, Cancer, & Infection Associations, #274 p.95–8
- C**
- Cannell, John, MD**
 Questions & Answers about Vitamin D Supplementation, #280 p.95–8
- Cartmell, John W., MS**
 Combining Fruits and Vegetables in the Same Meal (letter), #274 p.103
 Cortisol and Diabetes (letter), #280 p.114+
 Food Sensitivity and Knee Arthritis (letter), #275 p.95
- Cecchini, Marie A., MS; Root, David E., MD, MPH; Rachunow, Jeremie R., MD; Gelb, Phyllis M., MD**
 Chemical Exposures at the World Trade Center, **online**, #273 p.58–65
- Chappell, Terry, MD**
 In Memoriam William D. Mitchell, DO, #280 p.17
- Chi, Tsu-Tsair, NMD, PhD**
 Benefits of a Special Sea Cucumber Extract in Anti-Angiogenic Therapy and RTK Inhibition for Cancer, #277/278 p.91–5
- Chowka, Peter Barry**
 Maureen Salaman (1936-2006), **online**
- Cohen, Marcus A.**
 AIDS in Africa: Medical Neocolonialism?, **online**
 A Canadian Case: Judicial Support for a Child's Unconventional Therapy, #277/278 p.30–1
 Celia Farber's *Serious Adverse Events: An Uncensored History of AIDS*, **online**, #279 p.53–6
 The Christine Maggiore Story Continued..., #276 p.36–7
 The Double Ordeal of Christine Maggiore, AIDS "Heretic" and Grieving Parent, #275 p.44–6
 Emanuel Revici, MD: Efforts to Publish the Clinical Findings of a Pioneer in Lipid-based Cancer Therapy, **online**
 New York's OPMC Issues Memo on "Minority" Therapy
 Mainstream Media Picks Up on TNF in Avian Flu, #273 p.38–9
 Pediatric Lyme Disease: Over- or Under-Diagnosed?, #280 p.52–6
 Rethinking AIDS Answers Critics of Celia Farber's *Harper's* Article, #281 p.40–2
 Update on Christine Maggiore, #281 p.42–3
 Vitamin A & Avian Flu, #271/272 p.129–30
- Coleby, Pat**
 A Success Story, or Don't Be Afraid of Cancer, #277/278 p.132–6
- Collin, Jonathan, MD**
 Cancer Conquest, #277/278 p.71–4
 Letter from the Publisher, **online**, #270 p.7+, #271/272 p.7+, #273 p.7+, #274 p.7+, #275 p.7+, #276 p.9+, #277/278 p.6–7, #279 p.6–7+, #280 p.6+, #281 p.6+
- Cooper, Greg**
 Kudos for Rose Marie Williams (letter), #277/278 p.109
- Cooperman, Tod, MD**
 Saw Palmetto for Benign Prostatic Hyperplasia (letter), #275 p.94
- Couto, Dr. J. Silva**
 Evaluation of *Coriolus versicolor* Supplementation in LSIL HPV Patients, #280 p.77–81
- Culshaw, Rebecca V., PhD**
 Why I Quit HIV, #275 p.61–4
- Cutler, Ellen, DC, MD**
 Why Enzymes are Essential to a Healthy Immune System, #275 p.87–91
- D**
- Dayton, Martin, DO, MD, MD(H)**
 Chelation Therapy Yesterday, Today, and Tomorrow, **online**, #271/272 p.91–2
- Dedrickson, Ross, BS, MBA**
 Biological Liquid Crystals (letter), #279 p.102
- di Fabio, Anthony**
 A Magic Bullet at Last?, **online**, #281 p.107–12
- Dorman, Thomas, MD**
 Colonics, #276 p.77–81
- E**
- Emeka, Mauris L.**
 Beyond Cancer Treatment (letter), #277/278 p.110
- Enig, Mary, PhD**
 Coconuts as a Functional Food in the Prevention and Treatment of AIDS, #275 p.52–4
- F**
- Fairbrook, David, MD & Bates, Chuck, PhD**
 An Unorthodox Effective Treatment Provides Clues to Fibromyalgia's Fundamental Pathology, #273 p.75–8
- Flaws, Bob, LicAc, Dipl Ac & CH**
 Polycystic Ovarian Syndrome, #280 p.62–3
 Rheumatoid Arthritis, #273 p.102–4
 Subclinical Hypothyroidism, #270 p.58–9
 Treating Fever in AIDS Patients with Chinese Medicine: Two Case Histories, #275 p.113–15
 Using Chinese Medicine to Treat the Side Effects of Radiation in Cancer Therapy, #277/278 p.56–9
- Fonorow, Owen R., PhD, ND**
 CoQ10 and Statins: The Vitamin C Connection, **online**

Fredin, Jerri Spalding

Importance of Magnesium in Cardiac Health (letter), #270 p.100+

Friel, Howard & Lederman, Harvey, MD

H5N1 Influenza and Neurological Sequelae, #276 p.109–15

A Nutritional Supplement Formula for Influenza A (H5N1)

Infection in Humans, #274 p.68–76

Friel, Patrick, BS

Recent Peer-Reviewed Research on Serum IgG-Based Food

Allergy Tests, #270 p.90–2

G**Gaby, Alan R., MD**

Acetyl-L-carnitine for chemotherapy-induced neuropathy (abst), #277/278 p.52

Acetyl-L-carnitine for neuropathy induced by HIV medications (abst), #275 p.26

...and for prostate cancer prevention (abst), #277/278 p.51+

...and vitamin C lowers uric acid levels (abst), #270 p.38

Antioxidants for chronic pancreatitis (abst), **online**, #280 p.46

Beta-carotene and cancer: Good for non-smokers, bad for

smokers? (abst), #277/278 p.51+

Broccoli sprouts eradicate *Helicobacter pylori* (abst), #273 p.34

But doesn't vitamin C cause kidney stones? (abst), #270 p.38+

...but watch out for "male enhancers" sold on the Internet, #271/272 p.31+

B vitamins don't work...again (abst), #281 p.52+

Can DHEA help prevent diabetes? (abst), #270 p.39

Cane is not able (abst), #279 p.42

Can pomegranate juice improve coronary blood flow? (abst), #271/272 p.30

Case report: allergic rhinitis, asthma, and "sub-laboratory hypothyroidism" (abst), #274 p.29

Case report: seasonal allergic rhinitis treated with intravenous nutrients (abst), #274 p.29

Cerebral folate deficiency: a cause of autism? (abst), #270 p.40

Chocolate for hypertension? (abst), #270 p.41

Coenzyme Q10 may aggravate drug-induced neuropathy (abst), #275 p.26

Cold-cocking a cold with intravenous nutrients (abst), #281 p.50

Curcumin for inflammatory bowel disease (abst), #271/272 p.30

Detoxifying with organic food (abst), #277/278 p.52+

DHEA for poison ivy? (abst), #275 p.26+

Diet prevents premature births (abst), #274 p.34

Does alcohol prevent heart disease? Maybe not (abst), #273 p.35+

Does breastfeeding prevent myopia? (abst), #276 p.39

Does calcium make teens taller? (abst), #273 p.34+

Does policosanol really lower cholesterol levels? (abst), #276 p.38

Does vitamin B12 help prevent cardiovascular disease? (abst), #274 p.30+

Does vitamin D prevent cancer? (abst), #281 p.52

Does watching television make kids fat? (abst), #270 p.40

Drug industry-funded study on statin drugs and coenzyme Q10 (abst), #274 p.30

Eating cherries reduces inflammation (abst), **online**, #280 p.46

Eating overcooked food may impair protein utilization (abst), **online**, #280 p.46

Editorial Skinned by the American Academy of Dermatology (ed), #281 p.124–5

Editorial Specific Probiotic Strains Are Effective for Genitourinary Infections (ed), #280 p.123

Eicosapentaenoic acid for bipolar depression (abst), #276 p.39

Elderberry and raspberry for influenza (abst), #281 p.50

Essential fatty acids for atopic dermatitis (abst), #281 p.51

Evidence-based medicine takes a fall (abst), #273 p.36

Fish oil for exercise-induced asthma (abst), #281 p.53

Fish oil for postpartum depression (abst), #279 p.40

Flavonoids for menorrhagia (abst), #279 p.42

Getting scotched by soda (abst), #276 p.39

Glucosamine relieves diarrhea in autistic children (abst), #271/272 p.32

Glutamine for AIDS-related diarrhea (abst), #275 p.26

Grapefruit for periodontal disease (abst), #281 p.50+

Green tea for B-cell malignancies... (abst), #277/278 p.51

Healing pressure ulcers (abst), #275 p.28

High iodine intake associated with thyroiditis and hypothyroidism (abst), #279 p.41

Intravaginal vitamin C for non-specific vaginitis (abst), **online**, #280 p.44

The Iodine Debate Continues: Gaby's Rebuttal #2, **online**

The Iodine Debate Continues: Rebuttal #3, **online**

Is this what doctors worry about? (abst), #277/278 p.52

It's Time to Bring Tryptophan Back (ed), #271/272 p.125

L-arginine and heart disease (abst), #275 p.27+

Low-dose vitamin K may improve warfarin therapy (abst), #276 p.39

Low inositol diet for bipolar disorder (abst), #279 p.40

Making your children "egg-heads" (abst), #273 p.34

Melatonin for irritable bowel syndrome (abst), #271/272 p.32

Melatonin for tinnitus (abst), #276 p.38

Musculoskeletal pain due to vitamin D deficiency (abst), #279 p.40

N-acetylcysteine for idiopathic pulmonary fibrosis (abst), #275 p.28

N-acetylcysteine for obsessive-compulsive disorder (abst), **online**, #280 p.45+

N-acetylcysteine for polycystic ovary syndrome (abst), #279 p.41+

Natural Medicine Works (ed), #276 p.118–19

Nutritional supplement improves heart failure (abst), #273 p.34

Omega-3 fatty acids for COPD (abst), #276 p.38

Pantethine lowers cholesterol and triglyceride levels (abst), #271/272 p.30

Plastics create a sterile environment (abst), #274 p.29+

Potassium prevents heart disease (abst), **online**, #280 p.45

Potential hazard of avoiding allergenic foods (abst), #276 p.38+

Preventing gentamicin-induced hearing loss (abst), #277/278 p.53

Preventing prostate cancer (abst), #271/272 p.32

Probiotics increase *Helicobacter pylori* eradication rate (abst), #281 p.51

Progesterone cream as an alternative to progestins (abst), #273 p.35

Propionyl-carnitine plus acetyl-L-carnitine improves sexual dysfunction... (abst), #271/272 p.31

Pyridoxal phosphate more effective than pyridoxine for childhood epilepsy (abst), #273 p.36

Read Those Studies Carefully (ed), #270 p.102

Response of ovarian cancer to fermented soy beverage (abst), **online**, #280 p.44+

Restless Legs Syndrome Hits the Big Time (ed), #273 p.95

Riboflavin, homocysteine, and genetic polymorphisms (abst), #275 p.28

Selenium for esophageal cancer prevention (abst), #274 p.30

The Skinny on Fat and Heart Disease (ed), #275 p.96

Soy isoflavones for menopausal symptoms (abst), **online**, #280 p.44

Stomach acid interacts with thyroid hormone treatment (abst), #279 p.42

Strontium for Osteoporosis: To Dose or to Megadose? (ed), #274 p.106–7

Topical garlic extract heals warts and corns (abst), #270 p.39

Treatment of anal fissure with L-arginine gel (abst), #274 p.30

Umbilical Discord (ed), #279 p.106

Vitamin E effective for melasma... (abst), #270 p.38

Vitamins C and E for premature rupture of membranes (abst), #277/278 p.53

A Warning on Vitamin D Dosage Recommendation (letter), #281 p.114

- What Does the Caffeine Clearance Test Really Tell Us? (ed), #277/278 p.121+
- Gala, Rhea; Ho, Mae Wan, PhD et al**
AIDS Therapy from Cheap Generics, #275 p.83–5
- Geer, Mike**
Sun Damage Is a Misnomer (letter), #279 p.103+
- Gelb, Phyllis M., MD; Cecchini, Marie A., MS et al**
Chemical Exposures at the World Trade Center, **online**, #273 p.58–65
- Gerber, Michael, MD, HMD, MD(H)**
Thirty Years of Progress in Cardiovascular Health, **online**, #271/272 p.85–90
- Gonzalez, Nicholas J., MD**
Setting the Record Straight: Dr. Nick Gonzalez responds to Gar Hildenbrand's "A Bottoms-Up Summary of Past and Recent Impressions Regarding Coffee Enemas", #280 p.117–22
- Gordon, Eric, MD & Holtorf, Ken, MD**
Promising Cure to URTI Pandemics, Including the Avian Flu (H5N1): Has the Final Solution to the Coming Plagues Been Discovered? (Part 1), #271/272 p.61–2+
Promising Cure to URTI Pandemics, Including the Avian Flu (H5N1): Has the Final Solution to the Coming Plagues Been Discovered? (Part 2), #273 p.66–74
- Gordon, Eric, MD; Apsley, John, DC et al**
Nanotechnology's Latest Oncolytic Agent: Silver, Cancer, & Infection Associations, #274 p.95–8
- Gordon, Garry, MD, DO, MD(H)**
Heart Disease and Chelation Therapy, #271/272 p.95–8
- Gordon, Garry, MD, DO, MD(H) & Yasko, Amy, PhD, ND, NHD, AMD, HHP**
Nutrigenomic Testing and the Methylation Pathway, #270 p.69–73
- H**
- Hagglund, Howard**
Healing Spider Bites (letter), #276 p.116
- Hattersley, Joseph G.**
High-Dose Vitamin B12 for At-Home Prevention and Reversal of Alzheimer's Disease and Other Diseases, #274 p.91–4+
- Hersee, Mike**
Questioning HIV/AIDS (letter), #277/278 p.108
- Heuser, Gunnar, MD, PhD**
The Role of the Brain and Mast Cells in MCS, #279 p.87–8
- Higley, Meghan, ND & Quig, David W., PhD**
Noninvasive Assessment of Intestinal Inflammation: Inflammatory Bowel Disease vs. Irritable Bowel Syndrome, #270 p.74–5
- Hildenbrand, Gar**
A Bottoms-Up Summary of Past and Recent Impressions Regarding Coffee Enemas, #277/278 p.78–82
- Hoagland, Jean H.**
The National Center for Homeopathy (letter), #273 p.92
- Hodes, Steven E., MD**
Rx for Panic Attack of the Gut, #280 p.130–1
- Hoffmann, Howard M.**
Re: Dimercapto-1-propanesulfonic Acid (letter), #271/272 p.116
- Hollingsworth, Elaine**
Aldara - The Skin Cancer "Cure" That Can Kill, **online**
- Holtorf, Ken, MD & Gordon, Eric, MD**
Promising Cure to URTI Pandemics, Including the Avian Flu (H5N1): Has the Final Solution to the Coming Plagues Been Discovered? (Part 1), #271/272 p.61–2+
Promising Cure to URTI Pandemics, Including the Avian Flu (H5N1): Has the Final Solution to the Coming Plagues Been Discovered? (Part 2), #273 p.66–74
- Holtorf, Kent, MD; Apsley, John, DC et al et al**
Nanotechnology's Latest Oncolytic Agent: Silver, Cancer, & Infection Associations, #274 p.95–8
- Holt, Stephen, MD & Taylor, Thomas V., MD**
Hoodia gordonii: An Overview of Biological and Botanical Characteristics: Part I, #280 p.104–13
Hoodia gordonii: Part II, #281 p.99–104
- Ho, Mae Wan, PhD; Veljkovic, Veljko, PhD; Burcher, Sam; Gala, Rhea**
AIDS Therapy from Cheap Generics, #275 p.83–5
- Hood, Robin P. DC**
Vegetarianism Criticized (letter), #277/278 p.109
- Houston, Reagan, MS, PE**
Chemotherapy's Basic Problems - and a Solution (letter), #277/278 p.113–14
- Hudson, Tori, ND**
Bio-Identical Hormones: One Clinician's Perspective, 2006, #273 p.113–14+
Black Cohosh: State of the Science and Art, #274 p.128–30+
Calcium plus Vitamin D: Affecting the Risk for Fractures?, #277/278 p.153
Chronic Pelvic Pain Part 1: Prevalence, Etiology, Diagnosis, #280 p.72–6
Chronic Pelvic Pain Part 2: Management with Natural Medicine, #281 p.148–54
Clinical Insights, #277/278 p.154
Digital vs. Conventional Film Mammography, #277/278 p.153
Menopausal Hormone Therapy and Oral Contraception Prescribing: An Integrative Approach, #276 p.136–8+
Menopause Management Selected Updates and Clinical Issues, #271/272 p.146–7
Menstrual Cramps (Dysmenorrhea): An Alternative Approach, #279 p.130–4
Nutritional Influences on Osteoporosis, #275 p.123–7
Premenstrual Syndrome - A Review of Herbal and Nutritional Interventions, #270 p.126–31
Soy and Cholesterol, #277/278 p.152+
Vulvodynia: Diagnosis and Treatment, **online**
- Humpherys, Dale**
Correction Notice, #271/272 p.122
Horror Story: MS Patients Subjected to Chemotherapy While a Safe Treatment Is Suppressed (letter), #277/278 p.115
- J**
- Jaffe, Russell, MD, PhD, CCN**
Functional Lab Tests to Evaluate Immune Competencies in Chronic Illness and Chronic Infection: Part 1, #270 p.87–9
Functional Lab Tests to Evaluate Immune Competencies in Chronic Illness and Chronic Infection: Part 2, #271/272 p.107–9
- Jan, Pat, PA-C; Kaminski, Mitchell Jr., MD et al**
AIDS Wasting Syndrome as an Entero-Metabolic Disorder: The Gut Hypothesis, #275 p.76–82
- Jurasunas, Prof. Serge**
Mitochondria and Cancer, #277/278 p.83–6+
- K**
- Kaminski, Mitchell, Jr., MD; Weil, Steven, DN; Bland, Jeffrey, PhD; Jan, Pat, PA-C**
AIDS Wasting Syndrome as an Entero-Metabolic Disorder: The Gut Hypothesis, #275 p.76–82
- Kellermann, Gottfried, PhD**
NeuroScience Replies (letter), #273 p.90–1
The Validity of Urinary Neurotransmitter Measurements, #270 p.93–4
- Kenner, Dan, PhD, LAC**
Avemar - A Functional Food with Proven Anti-Cancer Effects, #277/278 p.96–100
- Kitchen, Judy**
Common Causes of an Iron Imbalance, **online**
Digestion and Inflammatory Disease, **online**
Preventing Mold Growth in the Workplace or the Home (letter), #281 p.119–21
- Klotter, Julie**
Adrenal Cortex Insufficiency & Allergies (abst), #274 p.25
AIDS and the Corruption of Medical Science (abst), #275 p.20
Alkylglycerols (abst), **online**, #277/278 p.24

- Amish & Mennonite Genetic-Based Illness (abst), **online**, #280 p.33
- Aneuploidy-Cancer Theory (abst), **online**
- Aneuploidy-cancer Theory (abst), #277/278 p.25
- Anthroposophical Medicine (abst), #274 p.24
- Anthroposophic Lifestyle & Allergies in Children (abst), #274 p.24+
- Antibiotic Therapy & HIV in Africa (abst), #275 p.20+
- Applied Kinesiology (abst), #270 p.24
- Arginine & Malaria (abst), #276 p.27
- Artemisia annua anamed* (abst), #276 p.27
- Ascorbic Acid, Glucose, & the Immune System (abst), **online**, #281 p.36
- Aspartame & Cancer Risk (abst), **online**, #277/278 p.24
- Bariatric Surgery & Complications (abst), #271/272 p.37+
- Bedbugs Return (abst), #276 p.27+
- Bioresonance Therapy for Parasites (abst), #276 p.28
- Bladder Problems in Women (abst), **online**, #280 p.33+
- Burzynski's Antineoplaston Therapy (abst), **online**, #277/278 p.24
- The Business of Academic Research (abst), **online**, #281 p.34+
- Cannabis & AIDS (abst), #275 p.21+
- Celiac Disease & Looking for What You Know (abst), #273 p.26
- Cesarean Deliveries (abst), **online**, #280 p.34+
- Chelation for Autism (abst), #273 p.30
- Chelation-Related Death (abst), #274 p.28
- Chemical Intolerance & Addiction (abst), **online**, #279 p.32
- Chia Seeds (abst), #273 p.27+
- Clay (abst), #273 p.28
- Climate Change & Disease (abst), #276 p.28+
- Coughs, Cough Medicines, & Upper Respiratory Infections (abst), **online**, #281 p.38+
- Dealing with Pandemics (abst), **online**, #281 p.35+
- Depleted Uranium Testing (abst), #270 p.22+
- Dermal Fillers (abst), **online**, #280 p.35
- Diet Soda & Weight Gain (abst), #271/272 p.40
- Disinfecting Water (abst), #276 p.29
- Duke Fitness Center (abst), #271/272 p.40
- EDTA Chelation (abst), #273 p.29+
- Environment & Women's Health (abst), **online**, #280 p.35+
- Exercise & Weight (abst), #271/272 p.40+
- Fibromyalgia & Classical Homeopathy (abst), **online**, #279 p.30
- Finding Fractures with a Tuning Fork (abst), #270 p.18
- Flu Vaccine Efficacy (abst), **online**, #281 p.33+
- Gastric Pacing (abst), #271/272 p.39
- Genes & Chemical Sensitivity (abst), **online**, #279 p.32
- Heat Treatments for Cancer (abst), **online**, #277/278 p.26
- High-Density Lipoproteins & Microbe Protection (abst), #276 p.29
- HIV Testing (abst), #275 p.22+
- Hormone Replacement Therapy (abst), **online**, #280 p.37
- Hospital Bills (abst), #270 p.20+
- Hospital Charges, Health Insurance, & Anabaptists (abst), **online**, #281 p.39
- Immunostimulating Effects of Maitake Mushroom B-glucan (abst), #275 p.23+
- Impermeable Bedding Covers & Allergic Rhinitis (abst), #274 p.28
- Institute for OneWorld Health (abst), #276 p.30
- Iridology (abst), #270 p.19+
- Lantus Cancer Risk? (abst), **online**, #277/278 p.27
- Latex Allergy Prevention (abst), #274 p.27+
- Learning Immune Function Enhancement (abst), #275 p.23
- Lifestyle Changes, Weight Loss, & Better Health (abst), #271/272 p.36+
- Magnetic Resonance Imaging Evidence of Fibromyalgia (abst), **online**, #279 p.33+
- Malaria Treatment Resistance & Transmission Rate (abst), #276 p.29+
- Marshall Protocol for Sarcoidosis (abst), **online**, #279 p.34
- Massage & the Immune System (abst), #275 p.24
- Meal Frequency & Weight Control (abst), #271/272 p.38
- Medicaid Troubles (abst), **online**, #277/278 p.27+
- Melanoma & Electromagnetic Waves (abst), **online**, #277/278 p.25+
- MS & Cancer Treatment (abst), #270 p.19
- National Weight Control Registry (abst), #271/272 p.38
- Natural Remedies from *Lilipoh* (abst), **online**, #281 p.35
- Neti Pot...Nasal Irrigation (abst), #274 p.26+
- Neuraminidase Inhibitors to Treat Flu (abst), **online**, #281 p.37+
- Obesity in the US (abst), #271/272 p.36
- Oleic Acid & Breast Cancer (abst), **online**, #277/278 p.28
- Pesticide Studies (abst), #270 p.18+
- Pharmaceutical Charities (abst), **online**, #281 p.33
- Polycarbonate Plastic Bottles & Bisphenol A (abst), **online**, #279 p.30+
- Portable Air Cleaners -- To Buy or Not to Buy?, #274 p.62-6
- Probiotics (abst), #273 p.26+
- Questioning Antibiotics (abst), #273 p.27
- Self-Injury in Autistic Teens (abst), #270 p.23
- Systematic Reviews & Evidence-Based Medicine (abst), **online**, #279 p.31
- Thimerosal, Vaccines, and Autism (abst), #273 p.28+
- Tinospora & Allergic Rhinitis (abst), #274 p.26
- Trace Metals & Prostate Tumors (abst), **online**, #277/278 p.28
- Tracking Allergens (abst), #274 p.25+
- Treatment Ratings for Multiple Chemical Sensitivity (abst), **online**, #279 p.32
- US Fertility Clinics (abst), **online**, #280 p.36+
- Vitamin D Recommendations (abst), **online**, #279 p.34
- Vitamin Therapy for African Women (abst), #275 p.24
- Washing Produce (abst), #276 p.30
- Weight Loss & Hypnosis (abst), #271/272 p.38+
- WIC Program Nutrition Changes (abst), **online**, #280 p.37

L

Lamballe, F.W., MB

The Utility of Enzymes in Malaria, **online**

Lederman, Harvey, MD & Friel, Howard

H5N1 Influenza and Neurological Sequelae, #276 p.109-15

A Nutritional Supplement Formula for Influenza A (H5N1) Infection in Humans, #274 p.68-76

Lemmo, Walter, ND

To Combine or Not to Combine: Natural Health Products and Chemotherapy?, #277/278 p.76-7

Lieberman, Shari, PhD, CNS with Foundation for Advancement in Cancer Research

Poly-MVA® and Prostate Health: Shari Lieberman PhD, CNS, FACN Discusses Cancer Case Studies with the Foundation for Advancement in Cancer Research, #277/278 p.102-4

Liska, DeAnn J., PhD & Bland, Jeffrey S., PhD

Emerging Clinical Science of Bifunctional Support for Detoxification, #276 p.96-101

Lonsdale, Derrick, MD

More About Iodine (letter), #273 p.93

Lord, Richard S., PhD; Bralley, J. Alexander, PhD; Burdette, Cheryl K., ND

Assessment of Biochemical and Nutritional Individuality through Organic Acid Testing, #270 p.76-84

Lowenfels, David

The Dual Strategy of the Immune Response, #275 p.68-75

M

MacAdam, Don

Clinical Trials for the Coley Vaccine (letter), #281 p.115

MacKay, Douglas, ND

L-Arginine Improves Vascular Endothelial Function - A Key Component of Cardiovascular Health, #271/272 p.78-80

Magaziner, Allan, DO

Chelation Therapy: Remove the Metals and Bypass the Bypass (letter), #271/272 p.117-18

Martin, Wayne, BS, ChE

Coley's Toxins: A Cancer Treatment History, **online**, #271/272

- p.113–15
 Good Fats and Heart Disease, **online**
 Hyperbaric Oxygen Therapy (letter), #270 p.101
 Intravenous Vitamin C for Respiratory Viral Infections (letter), #281 p.117–18
 More Coley's Toxins News (letter), #277/278 p.116
 Pantothenic Acid and Allergy Relief (letter), #274 p.101
 Preventing Colon Cancer (letter), #277/278 p.111–12
 A Vegetarian Diet for Better Health (letter), #273 p.92
- Mayne, Marti**
 MS Means "Meaningful and Special" at the Inn at Jackson, #274 p.20
- Miller, Claudia S., MD**
 Toxicant-Induced Loss of Tolerance - An Emerging Theory of Disease?, **online**
- Monteiro, Carlos**
 Digitalis's Anticancer Effects (letter), #274 p.101
 New Explanation for the Cause of Atherosclerosis: The Acidity Theory (letter), #281 p.116
- Morgan, Bob**
 Heavenly Heat Saunas for Cardiovascular Health (letter), #273 p.94
- Moss, Dale C.**
 Antibiotic Resistance Kills (letter), #271/272 p.119
- Moss, Ralph W., PhD**
 Celebrex and Colon Polyps, #276 p.32–3
 Company Kills Negative Clinical Trial, **online**, #279 p.36+
 Cultivating the Anticancer Garden, #277/278 p.38
 Douglas Brodie, MD (1925-2005), #271/272 p.17
 FDA Approves Gemzar for Ovarian Cancer Despite Its Lack of Efficacy (abst), #280 p.48–50
 Graham Spanier Interview, #277/278 p.40
 Herceptin - or Deceptin?, #271/272 p.42–4
 In Memoriam, **online**, #279 p.36
 National Cancer Institute in Trouble, **online**, #279 p.37–8
 National Cancer Institute Press Release Distorts Results on Raloxifene: Part One, #281 p.44–6
 Playing with Numbers, #274 p.38–9
 Should Patients Undergoing Radiation and Chemotherapy Take Antioxidants?, #270 p.42–4
 Tarceva is Becoming a Standard Therapy for Lung Cancer - But Does It Work?, #277/278 p.38–40
 Unmasking a "Cure", #273 p.32–3
 Von Eschenbach's Challenge, #275 p.33–5
- Moyer, David**
 The Two-Minute, 24-Hour Mania Manager: A Promising Treatment for Acute Mania, #276 p.94–5
- Murray, Rich**
 Aspartame (letter), #271/272 p.118+
- N**
- Nabors, Lyn**
 Defending Aspartame (letter), #281 p.122
- Nagel, Rami**
 The Cause, Prevention, and Treatment of Early Childhood Tooth Decay, **online**
 The Cause, Prevention, and Treatment of Early Childhood Tooth Decay, #280 p.99–103
- Nick, Gina L., PhD, ND**
 Advances in the Clinical Use of Echinacea for the Prevention and Treatment of Rhinovirus Infection, #281 p.54–6
 Artemesia and Micronutrient Therapy in the Treatment of Malaria, #276 p.62–4
 Inflammation and Detoxification, #273 p.54–7
 Nutraceuticals that Optimize the Stress Response and Protect Cardiovascular Health, #271/272 p.51–3
 OPCs for Allergy Symptom Relief, #274 p.54–5
 The Role of Whole Foods and Nutraceuticals in the Prevention of Cancer and Support of Traditional Cancer Treatments, #277/278 p.32–7
- Sickness Syndrome: Introduction to a New Condition Part 1, #279 p.58–61
 Sickness Syndrome: The Link Between Inflammatory Diseases and Depression: Part II, #280 p.68–70
 Testing for Iodine Deficiency and Treatment with Orthoiodosupplementation, #270 p.46–8
 Therapeutic Nutrition, #275 p.52
- O**
- Offenhauser, Nancy, DC**
 Finding My Path to Treating Endometrial Cancer (letter), #280 p.115–16+
- P**
- Perry, Wayne**
 Hot Peppers May Relieve Katrina Cough in Cajun Country, #281 p.21–2
- Pleasants, Henry, Jr., AB, MD**
 Three Years of HCl Therapy, **online**, #281 p.84–9
- Powell, Martin**
 The Use of *Ganoderma lucidum* (Reishi) in the Management of Histamine-Mediated Allergic Responses, #274 p.78–81
- Priestley, Joan, MD**
 On Wayne Martin (letter), #279 p.102
- Privitera, James, MD**
 The Clotting Epidemic, #271/272 p.71–2
- Q**
- Quig, David W., PhD & Higley, Meghan, ND**
 Noninvasive Assessment of Intestinal Inflammation: Inflammatory Bowel Disease vs. Irritable Bowel Syndrome, #270 p.74–5
- R**
- Rachunow, Jeremie R., MD; Cecchini, Marie A., MS et al**
 Chemical Exposures at the World Trade Center, **online**, #273 p.58–65
- Rasmussen, William**
 Lugols/Iodine Loading (letter), #279 p.105
- Reichenberg-Ullman, Judyth, ND & Ullman, Robert, ND**
 Cancer Miasm: The Stain of Perfectionism, #277/278 p.60–2
 A Case of Oxalis (Wood Sorrel or Sleeping Beauty), #281 p.134–6
 A Family Affair: Treating the Whole Family with Homeopathy: Part One, **online**
 A Family Affair: Treating the Whole Family with Homeopathy: Part Two, **online**
 Homeopathy for Acute Women's Problems: Bladder Infections, Morning Sickness, and Other Problems, #280 p.59–61
 Incredible Medicine, #274 p.40–2
 The Itch That Won't Go Away! Two Cured Culex (Mosquito) Cases, #275 p.40–2
 Keys to Homeopathic Treatment Success, #270 p.120–1
 Worried about the Risk of Atypical Antipsychotics for Your Child?, #279 p.116–19
 Your Homeopathic Travel Kit: Don't Leave Home Without It!, #276 p.124–6
- Roberts, H.J., MD**
 Perspectives on Ambien - Associated Food Binging (letter), #279 p.103
 Possible Role of Aspartame in Risperidone-Associated Pituitary Tumors (letter), #276 p.116
 The Unexplored Therapeutic Potential of Oxytocin (letter), #275 p.94
- Rockwell, Sally J., PhD**
 Natural Desensitization Treatment for Hay Fever (letter), #274 p.101+
- Root, David E., MD, MPH; Cecchini, Marie A., MS et al**
 Chemical Exposures at the World Trade Center, **online**, #273 p.58–65
- Ross, Julia, MA, MFT**

- Urinary Neurotransmitter Testing: Problems and Alternatives, #279 p.90-4
- Roswell, Marjorie**
 Antidepressant Web Resources, **online**, #279 p.66-8
 Election Integrity: Following the Money, #280 p.136-8
 The Food System, Food Security, and Food Justice, #277/278 p.138-40
 Health Impacts of Air Pollution, #281 p.72-4
 HIV/AIDS, #275 p.48-51
 Mosquitoes and Malaria, Travel Immunizations, Microscopy, and Worms, #276 p.42-4
 Side Effects of Asthma and Allergy Medications - and Medicine-Free Cures, #274 p.56-7
 Web Page Potpourri - Healthy Skin, #270 p.36-7
 Web Page Potpourri - Looking at the Heart, #271/272 p.54-5
 Web Page Potpourri - Looking from the Inside, #273 p.42-3
- Rowen, Robert Jay, MD**
 Artemisinin: From Malaria to Cancer Treatment, #276 p.68-70
- S**
- Sage, Donna**
 Understanding Breast Cancer Treatments, #277/278 p.89-90
- Saul, Andrew W.**
 Medline Bias (ed), #277/278 p.122+
- Seipel, Tracey, ND**
 Vesitrol, Featuring UroMax: Effects on Urinary Incontinence and Overactive Bladder, #273 p.83-6
- Shamberger, Raymond J., PhD**
 Laboratory Testing for the Alternative Medical Clinic, #270 p.60-3
- Siegel, Bernie, MD**
 Interview with Dr. Bernie Siegel, #270 p.96-8
- Simontacchi, Carol**
 The Critical Role of Minerals in Inflammation (letter), #271/272 p.120-1+
- Solomon, Susan, MD**
 Undeclared War and Celiac Disease (letter), #270 p.99+
- Sonmore, Steven, LAc, Dipl. Ac**
 Make the Most of the New Energy of Spring, #274 p.19
- Stein, Jonathan, PhD**
 Spectracell FIA Testing: A Functional Test for Nutritional Status, #270 p.64-6
- Stoff, Jesse A., MD**
 Examination of Immune Response Modifiers in Healthy Individuals as Compared to Refined Lactal Complex, #281 p.90-8
- Sutton, Julie, ND; Teta, Jade, ND; Teta, Keoni, ND**
 Tomatoes and Tomato Products as Medicine, **online**
- T**
- Taylor, Thomas V., MD & Holt, Stephen, MD**
Hoodia gordonii: An Overview of Biological and Botanical Characteristics: Part I, #280 p.104-13
Hoodia gordonii: Part II, #281 p.99-104
- Teitelbaum, Jacob, MD**
 Eliminating Allergies and Sensitivities Easily with NAET, #274 p.122-3
 Highly Effective Treatments for Pain and Fatigue: General Principles of Pain Relief - Giving Your Body What It Needs to Heal and Eliminate Pain, **online**
 Neuropathic Pain, **online**, #277/278 p.141-5
 Pelvic Pain Syndromes - Vulvodynia, Interstitial Cystitis, Endometriosis, and Prostadynia, **online**, #280 p.139-42
 Treat the Patient - Not the Blood Tests!, #270 p.117-19
 Using Comprehensive Medicine to Safely and Effectively Eliminate Pain, #273 p.99-101
- Teta, Jade, ND & Teta, Keoni, ND**
 Exercise is Medicine: The Anti-Inflammatory Effects of High Intensity Exercise, #280 p.82-6
- Teta, Jade, ND; Teta, Keoni, ND, LAc; Sutton, Julie, ND**
 Tomatoes and Tomato Products as Medicine, **online**
- Teta, Keoni, ND & Teta, Jade, ND**
 Exercise is Medicine: The Anti-Inflammatory Effects of High Intensity Exercise, #280 p.82-6
- Teta, Keoni, ND et al**
 Tomatoes and Tomato Products as Medicine, **online**
- Tips, Scott**
 Maureen Kennedy Salaman (obituary), #280 p.16+
- U**
- Ullman, Dana, MPH**
 Fear Mongering of the Flu, Questionable Medical Treatment, and a Homeopathic Alternative, #271/272 p.68-9
- Ullman, Robert, ND & Reichenberg-Ullman, Judyth, ND**
 Cancer Miasm: The Stain of Perfectionism, #277/278 p.60-2
 A Case of Oxalis (Wood Sorrel or Sleeping Beauty), #281 p.134-6
 A Family Affair: Treating the Whole Family with Homeopathy: Part One, **online**
 A Family Affair: Treating the Whole Family with Homeopathy: Part Two, **online**
 Homeopathy for Acute Women's Problems: Bladder Infections, Morning Sickness, and Other Problems, #280 p.59-61
 Incredible Medicine, #274 p.40-2
 The Itch That Won't Go Away! Two Cured Culex (Mosquito) Cases, #275 p.40-2
 Keys to Homeopathic Treatment Success, #270 p.120-1
 Worried about the Risk of Atypical Antipsychotics for Your Child?, #279 p.116-19
 Your Homeopathic Travel Kit: Don't Leave Home Without It!, #276 p.124-6
- V**
- Van Konyenburg, Richard A., PhD**
 Chronic Fatigue Syndrome and Autism, #279 p.84-6
- Veljkovic, Veljko, PhD; Ho, Mae Wan, PhD et al**
 AIDS Therapy from Cheap Generics, #275 p.83-5
- von Hilsheimer, George, PhD**
 The Rinkel Method for Shingles, Urticaria, and Flu (letter), #279 p.102
- W**
- Walker, Morton, DPM**
 The 14th International Congress of the American Academy of Anti-Aging Medicine (A4M), #275 p.116
 Healthy Food Preparation Using the Saladmaster® Cookware Techniques, #275 p.100-2+
 Leonard Haimes, MD, ND: Veteran Holistic Consultant, #274 p.112-14
 A Preview of the May 2006 Dallas ACAM Symposium, #274 p.22
 Symptoms Elimination for Prostate Disease, #271/272 p.99-104
 What Happens When the Olive Leaf Meets the Aloe Leaf?, #276 p.102-6
- Wedam, Norene F.**
 Biological Liquid Crystals: A Scientific Explanation of Bach Flower Essences, #276 p.91-3
- Weil, Steven; Kaminski, Mitchell Jr., MD et al**
 AIDS Wasting Syndrome as an Entero-Metabolic Disorder: The Gut Hypothesis, #275 p.76-82
- Werbach, Melvyn R., MD**
 The Cancer Prevention Diet, #277/278 p.156
 Cervical Dysplasia, #280 p.144+
 Do Vitamin C Supplements Really Help the Common Cold?, #281 p.148-56+
 The Influence of Minerals on Atherosclerosis, Part One, #271/272 p.148+
 The Influence of Minerals on Atherosclerosis, Part Two, #273 p.116+
 Nutrients to Reduce Allergic Symptoms, #274 p.132+
 Nutritional Influences on Cardiomyopathy, #276 p.140+
 Nutritional Influences on Constipation, #270 p.132+

Vitamins in the Treatment of AIDS, #275 p.128+

Vitamins to Reduce Pain, #279 p.136+

Wheeler, Christine, MA

Medical Doctor Uses Emotional Freedom Techniques to Thwart a
Common Cold, #281 p.25–6

Wilcoxson, Glen P., MD

Autogenous Therapy for Allergies (letter), #274 p.104

Williams, Rose Marie, MA

Bovine Growth Hormone Cover-Up, #280 p.38–40

Dental Mercury Ban Pending, #277/278 p.54–5

Lindane: Banned in 52 Countries - Still Used on Kids in US, #279
p.46–8

Makeup Goes Organic, #273 p.44–6

Makeup's Ugly Secrets, #271/272 p.140–2

Organic Food versus Conventional, #270 p.26–8

Teflon Makes Life Easy, But Is It Safe?, #275 p.36–8

Triclosan- A Controversial Antibacterial, #274 p.35–7

Wolfe, Honora Lee, Dipl. Ac., Lic.Ac.

Acupuncture & Coronary Heart Disease, #271/272 p.134–6

Acupuncture for the Treatment of Severe Fatigue, #279 p.124–5

The Acupuncture Treatment of Allergic Rhinitis, #274 p.47–8

Malaria & Acupuncture, #276 p.55–7

Treating Respiratory Diseases with Acupuncture, #281 p.61–5

Wright, Jonathan V., MD

How Pigs Can Help You Look and Feel 15 Years Younger in Just
Three Months, #275 p.105–8

One Program, Two Months, Lasting Relief -- From Almost Any
Symptom...and the Older You Are, the Better It Works, #273
p.80–2

Wysong, Dr. Randy

A New and Potent Sun Vitamin Supplement, #271/272 p.73–6

Y

Yanick, Paul, Jr., PhD

Gastrointestinal Rejuvenation via Synbiotic Nourishment to
Upregulate Prebiotic Butyrate, IGFs, and HGH, #275 p.109–12

Strengthening the Innate Ability of the Immune System to Fight
Cancer by Restoring Thymic and TH-1 and TH-2 Cytokine
Responses, #277/278 p.63–6

**Yasko, Amy, PhD, ND, NHD, AMD, HHP & Gordon, Garry, MD,
DO, MD(H)**

Nutrigenomic Testing and the Methylation Pathway, #270 p.69–
73

Yurkovsky, Savely, MD

Guided Digital Medicine: Non-Disease Treatment of Fibromyalgia
and Chronic Fatigue Syndromes, #279 p.96–100

Z

Zablocki, Elaine

Cardiologist Promotes Integrative Strategies to Reverse Heart
Disease, #276 p.34–5

Holistic Nurses Are Part of the CAM Healthcare Team, #270
p.33–4

John Weeks' New CAM-IM Blog Offers Vibrant Mix, #279 p.44–5

Leadership for Change, **online**, #280 p.42–3

National Education Dialogue Prepares for Integrated Healthcare
Training, #271/272 p.34–5

New Book Surveys CAM Therapies, #277/278 p.45–6

New Textbook Explores Functional Medicine, #273 p.40–1

Steven Sles: Facing the Big Questions, **online**, #281 p.48–9

Zeoli, David, ND, LAc

A Naturopathic Self-Study in Diet & Nutrition, #270 p.108–12