[image: image4.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

 NOVEMBER 28, 2015/AUGUST 5, 2016/NOVEMBER 27, 2017 IN CHRONOLOGICAL ORDER
Aromatherapy, Essential Oils, Herbal Medicines
By Susan Brinkmann, from the Women of Grace blog, 2008-2017 NOVEMBER
Vitamins and herbs
http://womenofgrace.com/newage/?p=33#more-33

By Susan Brinkmann January 27, 2010

Connie asks: “I have a question about using vitamins and herbs. I take a multivitamin, Vit E, Vit C, Acidolpholis, Calcium, Magnesium, and zinc daily. I also take for perimenopause Black Cohosh Extract and Alpha Lipoic Acid (which has helped me greatly) daily. Would any of these vitamins or herbs be considered New Age and should I stop taking any of them?”

Even though the alternative healing market is inundated with both vitamins, herbs and the New Age, there is nothing inherently New Age about vitamin or herbal compounds.
However, it’s good to keep in mind that some New Age herbalists create their concoctions with plants they believe are "spiritually potentised" and thus suited for use in psychic healing and/or other occult practices. This may also involve the use of hallucinogenic plants to produce altered states of consciousness.

For this reason, I buy all of my vitamins/herbs from a national supply chain rather than from "natural food" stores which tend to be awash in New Age remedies.

To check out the quality of vitamins and other supplements, visit www.consumerlab.com
Essential oils

http://womenofgrace.com/newage/?p=63
By Susan Brinkmann, March 11, 2010

JB writes: “I am curious as to your position on the use of “Essential oils”. I have a friend who is the mother of six beautiful children. I am concerned over her habitual use and reliance on these oils. . . . She purchases them from a very new age company that mixes different oils together. I became very concerned after she brought me their catalog and I looked them up on line. Along with the description of the mixed oil, it tells you that it will help your mood, align your chakra and some can even make you a more confident and outgoing person! My husband discussed this with her and she became very upset with us. She has since said harmful things to me. She is now flying the owner of this company over to our area and inviting women from our parish to get involved with the use of these oils. She insists that she uses them for medicinal purposes. My suggestion to her was to look into purchasing pure oils from a non-new age company, if she feels she must. She, of course, pays no attention and brushes my opinion under the rug. Any advice that you have would be greatly appreciated. In my opinion, why open the door to anything questionable?”

Let me begin by explaining what essential oils are.

Essential oils are derived from a plant usually through some kind of distillation process such as steam or pressure. These oils contain the natural chemicals that give the plant its "essence" which is why they are referred to as "essential oils".

There is nothing New Age about essential oils. They are commonly used in perfumes, cosmetics, soaps, and in medicinal treatments such as oil of clove which is used to relieve dental pain. They are used in the form of salves, tinctures, and in diffusers.

How the New Age gets involved in this picture is by contriving all kinds of outlandish uses for these oils, such as those mentioned in JB’s letter, none of which are supported by science.

A random Google search is enough to prove that New Agers have nearly hijacked this industry. Almost every supplier has some association with the New Age, which means every purchase is the equivalent of making a donation to an organization that promotes false gods. And many of these purveyors have questionable reputations.

For instance, one of the biggest players in the New Age essential oil business is a company called Young Living Essential Oils. It was founded by Donald Gary Young, a high school graduate with no medical degree who claims he was healed of paralysis through natural medicine and essential oils.
There are many serious problems in his background, such as his arrest for practicing medicine without a license, the drowning death of his own infant daughter, a long history of inflating his own credentials, and warnings from the FDA about claims he makes concerning essential oils.
This article about Young, written by Stephen Barrett, MD, is worth reading for the light it sheds on both Young and the whole business of essential oils: http://www.quackwatch.org/11Ind/young.html
Along with practical uses for these oils, such as spraying them in wastebaskets to ward off odors, Young Living also markets oils that "activate and balance the energy centers—or Chakra system—of the body". What the site neglects to tell customers is that these energy centers don’t exist according to science, which means the only thing a consumer will "activate" with this product is their imagination. And it’s their checkbook that will need balancing afterward with some of these oils priced as high as $82 for 15 ml!

Another use for essential oils that has become heavily infiltrated with New Age beliefs is in the area of aromatherapy.

There are different theories about how aromatherapy and essential oils work. Supposedly, each type of essential oil has a different chemical structure that affects how it smells, how it is absorbed, and how it is used by the body. According to the National Cancer Institute, one theory behind aromatherapy is that smell receptors in the nose may respond to the smells of essential oils by sending chemical messages along nerve pathways to the brain’s limbic system, which affects moods and emotions. Imaging studies in humans help show the effects of smells on the limbic system and its emotional pathways.

Some studies of essential oils show that they have antibacterial effects when applied to the skin. Another interesting study showed that after essential oils were inhaled, evidence of the fragrance compounds were found in the bloodstream, suggesting that aromatherapy may affect the body like a drug rather than through the central nervous system. Studies of the use of aromatherapy on seriously ill cancer patients produced mixed results.
But other theories about aromatherapy involve the more fantastic New Age claims, such as the idea that because essential oils are extracted from whole aromatic plants, they contain the "life force" or "spirit" of the plant which can supposedly affect the body in unique ways. None of this is supported by scientific testing, however.

The major health risk associated with the use of essential oils is whatever injury might occur due to allergic reactions or to the substitution of oils for conventional medical care, particularly for serious illnesses such as cancer, diabetes, heart disease, or psychiatric disorders.

Finally, it is important to note that essential oils are not regulated by the FDA, which leaves the consumer at the mercy of unscrupulous suppliers.

The Power of Placebo

http://womenofgrace.com/newage/?p=222
By Susan Brinkmann, October 11, 2010

What is the one thing all alternative medicine techniques have in common? Testimonials.

No matter what site you visit, iRenew Bands, The International Center for Reiki Training, Peaceful Soles Reflexology, etc., they’re all loaded with impressive testimonials from people who swear by the treatments. But because so few of these methods have any scientific backing, does this mean all of these people are lying?

Absolutely not.

I found this out recently while reading a book entitled, Trick or Treatment, by Edzard Ernst, M.D., the world’s first professor of complementary medicine at the University of Exeter, and Simon Singh, science journalist and best-selling author. The book is about the establishment of evidence-based medicine and what happens when it is applied to some of the most popular alternative healing practices in use today – such as acupuncture, homeopathy, chiropractic and herbal medicine.
Although I knew a little something about the placebo effect before reading this book, I was astonished at the scope of this phenomenon, and the central role it played in forcing the development of rigorous scientific testing in order to determine if a treatment really does work.

Let me explain.

The placebo effect was discovered back in the late 1800′s* when a physician named Elisha Perkins began marketing a pair of metal rods which he claimed could extract pain from people just by being brushed over the painful area. He claimed the rods were made of an expensive exotic metal alloy which was crucial to their healing capabilities (and to charging their high fees). Literally thousands of people, including George Washington, were recipients of these treatments and Perkins had a long list of satisfied customers who swore their pain disappeared upon contact with the rods.

However, another doctor named John Haygarth became suspicious and decided to try an experiment to prove whether the rods really worked. For the experiment, he secured one pair of Perkins’ rods, then had another bogus pair made. Two groups of people were assembled and given treatment with the rods. No one was told who was receiving treatment with the authentic rods and who was receiving treatment with the fake rods. The results of the trial were exactly as Haygarth expected – patients reported precisely the same benefits from the treatment irregardless of whether they were treated with real or fake rods. He determined that the only explanation for this outcome is that “powerful influences upon diseases are produced by mere imagination." See http://en.wikipedia.org/wiki/John_Haygarth *I believe this should read as 1700s

When he says powerful, he means it!
Other examples of the power of the placebo effect are almost beyond belief. During World II, an American anesthesiologist named Henry Beecher was very interested in researching the placebo effect and did an experiment on his soldiers when he ran out of morphine. Rather than just treat them without a painkiller, Beecher told his patients they were being injected with the powerful painkiller even though they were receiving nothing more than a saline solution. To his astonishment, the patients relaxed and showed no signs of pain or distress when being subjected to very painful procedures.

Needless to say, after the end of the war, Beecher returned to Harvard Medical School and started a program to explore the miraculous power of placebo.

It was found to be at play in all kinds of procedures, from tooth extractions to cardiac care. One of the most astonishing was a study of angina patients where one group received surgery to correct their narrowed arteries and the others didn’t. Both groups improved so much that some were able to reduce their intake of medication!

Does this mean that mind-over-matter may one day lead to no more reliance on medicine?

Unfortunately, no.

The problem with placebo is that the underlying problem is not cured – we just think it is. In the case of the angina patients, they may have been able to reduce their medicine intake, but their arteries were still dangerously narrowed.

Scientists believe the placebo effect works either through conditioning or expectancy, which means we are either conditioned to respond in a certain way, such as feeling better after seeing a doctor, or expecting to get rid of a headache after taking an aspirin. In the latter case, the more one believes they will benefit from a treatment, the more likely they are to do so.

But we can’t have a bunch of people running around who think they’re cured when they’re not. This is why science has had to develop very rigorous testing standards – such as blind and double-blind trials – to eliminate the possibility of the placebo effect and determine whether certain drugs or treatments actually work.

In blind trials, the patients do not know whether they are receiving the real treatment or a fake. In double-blind studies, neither the patients nor the doctors know which treatment the control groups are getting. This discounts any possibility of suggestion, either by the patients themselves or by a doctor whose body language or other unwitting signals might give away which treatment is being administered.

Having said all this, it’s easy to see how someone can walk away from a Reiki or reflexology or acupuncture session and be totally convinced that they were healed or at least helped in some way – even though the treatments were as useless as that saline solution used by Dr. Beecher.

So the next time you hear someone tout a new alternative method where "hundreds of people" have been healed, unless it’s been subjected to rigorous scientific trials like those just described, please don’t waste your hard-earned money!

Tea Tree Oil
http://womenofgrace.com/newage/?p=249#more-249
By Susan Brinkmann, November 18, 2010

PA writes: “I have a wonderful Catholic doctor who recently told me to try Tea Tree oil for a skin infection my 6 year old had. She also gave me a prescription for a topical antibiotic if the oil did not work. I have used essential oils for medicinal purposes for a number of years and have had good results with them. We have not used them for serious illnesses, mostly just skin problems, viruses, tummy aches etc. I used the Tea Tree oil and within a couple days the infection stopped spreading and by the end of one week was completely gone. Is Church teaching against this?”

Church teaching does not prohibit the use of essential oils, which are derived from plants through distillation processes such as steam or pressure. The resulting oils are said to contain the plant’s "essence” which is why they are called "essential oils".

However, New Agers have co-opted the essential oil industry making it almost impossible to buy these products from "clean" suppliers – meaning your purchase goes toward keeping these charlatans in business. You might want to read our blog on this subject which can be found at http://womenofgrace.com/newage/?p=63.

As for tea tree oil in particular, there is quality science to back up at least some of its claims, particularly for the treatment of fungal infections. This is because the plant contains terpenoids which have antiseptic and antifungal qualities.

Tea tree oil, also known as Melaleuca oil or Australian tea tree oil comes from a plant native to Australia that has long been used by aboriginals for healing skins cuts, burns and infections. People use it for everything from dandruff and periodontal disease to acne and yeast infections, and it can be found in a variety of products such as creams, ointments, lotions, soaps and shampoos.

However, there are some serious safety concerns with tea tree oil. It should never be taken internally, even in small quantities as it can cause impaired immune function, diarrhea, and potentially fatal central nervous system depression (excessive drowsiness, sleepiness, confusion, and coma). Even though it’s found in some toothpastes and mouthwashes, this is because these products are not swallowed. It is recommended that people avoid using homemade tea tree oil mouthwashes. Even when used topically, people have reported allergic reactions ranging from mild dermatitis to severe blistering and rashes. If used in an undiluted form on the skin, it can cause a range of skin irritations including redness, blistering and itching. Tea tree oil should not be used by pregnant or breastfeeding women and it should be kept out of the reach of children and pets.
Herbal Magic Weight Loss program is not New Age, but does it work?

http://womenofgrace.com/newage/?p=539#more-539

By Susan Brinkmann, February 1, 2011
GH asks: “I have a question about “Herbal Magic” weight loss program. Is this a safe weight loss program or are these people using new age or occult methods to help people lose weight.”

I could find no connection between the Herbal Magic weight loss program and the occult other than the word "magic" in their name.

This is a weight loss program that relies on three key components; real food, personal coaching, and herbal supplements. The company claims its products are formulated by a scientific advisory team that includes pharmacological manufacturing companies, naturopathic doctors http://womenofgrace.com/newage/?p=157 and pharmacists, and that all of its products have the required Natural Product Number (NPN) saying they meet Canadian Health standards.

However, you may want to check out this very detailed February 2010 investigative report that found many problems with the Herbal Magic program: http://www.cbc.ca/video/#/Shows/Marketplace/1350162261/ID=1405964153
For instance, reporters learned from one former personal coach that she was told to tell clients she lost weight on the program when she really didn’t.

Undercover reporters also found that personal coaches (who are not nurses or dieticians) don’t tell the half of it when it comes to cost. The reporter was told the first year’s contract on the program would run about $1155 per year, but neglected to mention that this didn’t include any of the mandatory supplements which amount to @$200 month or $2400 extra dollars per year.

These two particular supplements, WM2000 which is said to decreases appetite and accelerate fat breakdown, and PROMAGIC which claims its ingredients are good for improving muscle mass and plays a key role in weight loss, were found to not have the appropriate approvals from Canadian health authorities for use as weight loss products. As a result, WM2000 has since been pulled and replaced by two other products that now have NPN numbers.

There have been many consumer complaints about this company that are worth reading by anyone who is considering signing onto this weight loss program: http://www.dietfraud.com/Dietcraze/scams_herbalmagic.html
Essential Oils are okay to use, but try not to support the New Age when doing so

http://womenofgrace.com/newage/?p=752#more-752
By Susan Brinkmann March 15, 2011

The following letter is an excellent practical example of how the New Age can infest what are otherwise perfectly acceptable practices.

DB writes: “I studied aromatherapy massage in 2000/2001, but then had children so never pursued it. I studied around 50 essential oils; their chemical components, their properties, which ones should not be used with people who have seizures or high blood pressure, which ones should not be used in pregnancy, etc. Also, all TRUE and authentic (non-adulterated) are antiviral and anti-bacterial. Now, is this wrong? For example, Tea Tree oil is one of the most anti-viral and anti-bacterial essential oils and kills specific bacteria. To me, this is just another type of medicine. Another oil, (cedarwood?) helps to stop bleeding of a cut.
However, I found that my teachers and practically every book out there mixes in energy talk and talks of how these oils can heal you emotionally, how they can create feelings of well-being, etc. Indeed a few of the oils do boost serotonin levels in the brain, just like an antidepressant. So, my question is, is the use of essential oils for pain, arthritis, acne, dry skin, nausea, etc. part of the New Age category or is it just when one starts believing they can alter our energies, etc.?

After all, some are the distillation of the leaves, twigs and branches of trees, such as the orange tree. Some come from the steam distillation of orange blossoms or flowers, such as Jasmine and rose petals. Others, such as frankincense I believe are solvent extracted and claim to boost meditation (and the church uses Frankincense during special rituals, too such as Benediction).”

This blog on http://womenofgrace.com/newage/?p=63 essential oils should answer some of the main questions posed in this letter; however, I’d like to add a few comments.
Thanks to the Holy Spirit, DB was able to notice that all the books on this subject mention energy* and how these oils can do things that are not scientifically supported. It is very irresponsible to mislead the public into thinking oils can do things that they can’t because it could result in someone opting to use an oil for a serious ailment which could potentially cause themselves and their loved ones additional suffering. Even if this is done unwittingly, a seller has the responsibility to know what they’re selling. Almost all sellers have published disclaimers and the buyer should take note of these because they will probably have to pay their own damages in the case of any adverse effects. *http://womenofgrace.com/newage/?p=4

Of equal importance to Christians is to know that this field has been almost totally hijacked by New Agers and I have no doubt that they are attributing the natural reaction of higher serotonin levels mentioned in DB’s memo to this fictitious energy that they are selling to an unsuspecting public.
Although it is absolutely okay for a Christian to use these oils, be careful where you buy them. Try not to support the New Age by purchasing these products from the purveyors of this false spirituality. Peruse websites and stores for any indication of New Age beliefs before buying. Look for claims such as this ad** which asserts that their massage oils can "enhance the frequency of the harmonic magnetic energy field that surrounds us."

**http://www.youngliving.com/essential-oil-blends/Abundance

But don’t be surprised if you have to look far and wide for a "clean" supplier. I did a random search the other day of dozens of online suppliers and only found one that seemed to pass the smell test – http://lebermuth.com/. Even though some of the images on the site look very New Agey, the content seemed okay.

If anyone out there knows of clean suppliers, please send me their information and I’ll post it on the blog.

Just because herbal medicines are derived from nature doesn’t make them safe

http://womenofgrace.com/newage/?p=841#more-841

By Susan Brinkmann, April 12, 2011

CS asks: “What can you tell us about herbs and plants that are supposed to help certain ailments, like fish oils, omega 3′s and things like that?”

This is an excellent question because there is considerable confusion about the use of herbs and supplements in place of conventional medicine.

But before I begin, fish oils and omega 3′s are the same thing. Omega-3 fatty acids are a group of polyunsaturated fatty acids that are important for a number of functions in the body. They are found in foods such as fatty fish and vegetable oils and are also available as dietary supplements. Studies have shown that fish oil supplements are effective in reducing several cardiovascular disease risk factors and may help with some aspects of rheumatoid arthritis.

Herbal medicine is in a different category, however, and has been embraced by science to a far greater extent than any other alternative medical practice. This is due, in part, to the fact that much of modern pharmacology evolved out of herbs. In fact, the word drug comes from the Swedish word druug, which means "dried plant". Herbs have contributed much to our pharmacological collection. For instance, 95 percent of the painkillers used by today’s doctors are based on either opium or aspirin. This is also true for a wide range of modern drugs for fighting cancer such as taxol, which comes from the Pacific yew tree. A species of the periwinkle found in Madagascar has yielded dozens of chemicals used in chemotherapy.

However, it’s important to understand that there are actually two kinds of herbal medicine – one that is referred to as "alternative" herbal medicine - and one that can be called "scientific" herbal medicine.

In scientific herbal medicine, scientists study the active ingredient of each plant and isolate it. They then seek to synthesize it industrially in order to mass produce it at a low cost. In some cases, they manipulate the molecules of the original ingredient to make it more effective. Even more important, these herbal extracts are then tested to determine their impact on patients to find out which ones are safe to use and which are not.

Alternative herbal medicine places an emphasis on the whole plant or a whole part of the plant. Users believe Mother Nature knows best and that she has engineered the complex mix of substances found in a typical plant so they all work in harmony and can produce an effect that is greater than the sum of its parts. Herbalists call this synergy. Most herbs used in alternative herbal medicine have not been tested with the same level of scrutiny as conventional drugs, but there are numerous studies that shed some light on the efficacy (not necessarily the safety) of particular herbal medicines.

For instance, according to a table published in the book Trick or Treatment by alternative health expert Edzard Ernst, MD and science writer Simon Singh, herbs with a good quality of evidence to support them include devil’s claw (used for musculoskeletal pain), Echinacea (treatment and prevention of the common cold), garlic (high cholesterol), hawthorn (congestive heart failure), horse chestnut (varicose veins), kava (anxiety), ma huang (weight loss), red clover (menopause symptoms), St. John’s Wort (mild to moderate depressive states).

Those with a poor quality of evidence include artichoke (high cholesterol, dyspepsia), Bilberry (menstrual pain, varicose veins, eye conditions), chamomile (insomnia, irritable bowel syndrome), evening primrose ((eczema, menopause and PMS problems, asthma), Asian ginseng (impotence, cancer, diabetes), lavender (insomnia, anxiety), mistletoe (cancer), passion flower (insomnia, anxiety), and thyme (bronchitis).

Herbs that have had a moderate quality of evidence to support them include black cohosh (menopause and other gynecological problems), cranberry (prevention of urinary tract infections), feverfew (migraine prevention), ginger (nausea), ginkgo (dementia, poor circulation in legs), grape seed (prevention of cancer and cardiovascular disease), milk thistle (hepatitis and liver disease caused by alcohol), peppermint (irritable bowel syndrome), tea tree (fungal infections), valerian (insomnia) and willow (pain).

It’s extremely important to understand that just because alternative herbal medicines are "natural" does not make them safe. There are many, many poisonous plants in our universe, and this is one of the primary dangers of relying on these concoctions. Another danger is the fact that many of the herbs purchased on the alternative market are not pure and contain ingredients that can make a person sick – such as plant pollens or toxic substances such as pesticides, mercury and lead.

For example, there have been numerous problems with Ayurvedic medicines, which include 600 herbal formulas and 250 single plant drugs that are compounded according to ancient Indian methods. Some of these botanicals are mixed with metals and other naturally occurring substances.
In 2004, a study by the National Institutes of Health found that of 70 Ayurvedic remedies that are available over-the-counter, 14 contained potentially dangerous levels of lead, mercury, and/or arsenic. The Centers for Disease Control also reported 12 cases of lead poisoning occurring within the last few years that were linked to these medicines. As a result, mandatory testing of all Ayurvedic medicines is now required in the U.S.

The lack of testing of alternative herbals is also problematic in the area of drug interactions. Herbal health products or supplements can affect the way the body processes drugs; i.e. St. John’s Wort which reduces the amount of certain drugs absorbed by the body. This may mean the drugs aren’t absorbed at high enough levels to help the conditions for which they are prescribed, which can cause serious problems. Doctors advise that anyone using drugs to treat depression or other psychiatric problems, anti-seizure drugs, blood thinners, or drugs to treat cancer, diabetes, heart or blood pressure problems should be especially cautious when using herbal drugs as dangerous interactions have been known to occur.

Herbal medicines also cause side effects that range anywhere from annoying to deadly.

The NIH provides a large searchable database of information on herbs and popular supplements, which can be found at http://health.nih.gov/topic/HerbalMedicine.

Click http://familydoctor.org/online/etc/medialib/famdoc/docs/otc-herb-side.Par.0001.File.dat/otc_herbs_sideeffects.pdf for an herbal supplement side effect chart.
An herbal supplement interaction chart can be found at http://familydoctor.org/online/etc/medialib/famdoc/docs/otc-herbs-interactions.Par.0001.File.dat/otc_herbs_interactions.pdf.

Popular Herbal Remedy Linked to Cancer

http://www.womenofgrace.com/blog/?p=13596#more-13596

By Susan Brinkmann, April 20, 2012
Just because a remedy is natural, doesn’t mean it’s good for you.

According to the AFP, this is the case with aristolochic acid, aka AA, which is found naturally in aristolochia plants and is used as an ingredient in many natural Asian remedies for aiding weight loss, easing joint pain and improving stomach ailments. Even though the herb has been touted around the world for thousands of years, recent research has linked it to more than half of all cases of urinary tract cancer in Taiwan where use of the product is particularly widespread.

The research, which was published in the Proceedings of the Natural Academy of Sciences, was based on 151 patients with urinary tract cancer, of whom 60 percent showed specific mutations linked to the herbal remedy. In particular, scientists found that AA forms a unique kind of lesion in the renal cortex after it is ingested and causes a mutation in the TP53 tumor suppressing gene.

“It is a rare tumor and Taiwan has the highest incidence of any country in the world,” said lead author Arthur Grollman of the department of pharmacological sciences at Stony Brook University in New York. A previous study found that about one-third of the population of Taiwan has used AA, and rates of urinary tract and kidney cancer there are about four times higher than in Western nations where use is less common. “The fact that Taiwan had the highest incidence both of cancer and this renal disease — that was our clue that something was going on there,” Grollman told the AFP.

Even though the ingredient has been used for thousands of years, it is only recently that researchers have been able to link it to disease. For instance, AA is now known to have been the cause of Balkan endemic nephropathy which struck rural farmers in Bosnia and Herzegovina, Bulgaria, Croatia, Romania and Serbia in 1956. Apparently, they were baking seeds from a week known as Aristolochia clematitis in their bread.

In the 1990′s, a group of Belgian women reported sudden late stage kidney failure after taking a weight loss drug that contained AA.

Unfortunately, even though many countries are now taking steps to warn about the risks of AA, it’s difficult to control the products which are mostly made in China and distributed throughout the world via the Internet. It is also sold under a variety of names, such as birthwort, pipevines or Dutchman’s pipes.

“Many countries ban it but it is always available on the Internet. And in fact you can’t ban it in the United States. You can only ban its importation,” Grollman told the AFP.
Even though AA has been used in every culture in the world for centuries, consumers need to beware.

“Natural is not necessarily safe,” Grollman said, “nor is long term usage.”
Beware of Herbal Weight Loss Products!
http://www.womenofgrace.com/blog/?p=26800#more-26800

By Susan Brinkmann, January 3, 2013

If you’re looking to lose weight this year, do it the old-fashioned way – with a healthy diet and exercise – and stay away from herbal weight loss products and body-building formulas that new research has found to be linked to severe liver damage.

The New York Times is reporting on new research which found that dietary supplements account for nearly 20 percent of drug-related liver injuries – up from seven percent just 10 years ago. Some of these injuries were so severe they required liver transplants. Many of the products implicated in these injuries were body-building supplements that contain unlisted steroids and herbal pills and powders such as green tea extract.
The new research was produced by the Drug-Induced Livery Injury Network which is part of the National Institutes of Health. The network consists of doctors at eight major hospitals throughout the country who are charged with the task of tracking patients who have suffered liver damage from certain drugs and alternative medicines such as supplements.

According to Dr. Navarro, an investigator with the network, the more than 800 patients involved in the latest study included dozens of young men who became ill after using bodybuilding supplements.

“They become very jaundiced for long periods of time,” he told the Times. “They itch really badly, to the point where they can’t sleep. They lose weight. They lose work. I had one patient who was jaundiced for six months.”

Tests revealed that a third of the products used by the men contained steroids that were not listed on product labels.

“A second trend emerged when Dr. Navarro and his colleagues studied 85 patients with liver injuries linked to herbal pills and powders,” the Times reports. “Two-thirds were middle-aged women, on average 48 years old, who often used the supplements to lose weight or increase energy. Nearly a dozen of those patients required liver transplants, and three died.”

One of the products used frequently by these victims was green tea extract, which contains catechins, a group of antioxidants that supposedly increase metabolism.

Marketed as fat burners, catechins are often added to weight-loss products and energy boosters, the Times reports. These pills are highly concentrated and contain many times the amount of catechins found in a single cup of green tea. What most people don’t know, however, is that high doses of catechins can be toxic to the liver.

Dr. Navarro told the Times that liver injuries attributed to herbal supplements tend to be severe and to result in liver transplants.

Why aren’t consumers being told about these dangers? Mostly because the supplement industry is unregulated, which leaves it susceptible to the unscrupulous.

Dr. Paul A. Offit, chief of infectious diseases at the Children’s Hospital of Philadelphia who is an expert on the supplement market, told the Times that an estimated 70 percent of dietary supplement companies are not following basic quality control standards that would help prevent adulteration of their products.

“Of about 55,000 supplements that are sold in the United States, only 170 — about 0.3 percent — have been studied closely enough to determine their common side effects,” Dr. Offit said.

“When a product is regulated, you know the benefits and the risks and you can make an informed decision about whether or not to take it,” he said. “With supplements, you don’t have efficacy data and you don’t have safety data, so it’s just a black box.”

And it will remain this way until someone overturns the 1994 law known as the Dietary Supplement Health and Education Act which prevents the FDA from evaluating supplements before they are sold. As it stands now, the agency usually has to wait until after someone gets hurt before they can remove products from the shelf.

“Because the supplement industry operates on the honor system, studies show, the market has been flooded with products that are adulterated, mislabeled or packaged in dosages that have not been studied for safety,” the Times reports.

This is why consumers need to heed the advice of Dr. Bonkovsky, an investigator in the network, who says consumers should not assume that supplements have been studied and tested because most of them have not.

“There is this belief that if something is natural, then it must be safe and it must be good,” he said.

This adage is nothing more than folklore. People who wish to use a dietary supplement for weight loss or muscle gain are asked to do so only under the supervision of their medical provider.

Use this website to determine if the product you are using is known to cause liver damage!

Aveda Facials, Hot Stones and Aromatherapy
http://www.womenofgrace.com/blog/?p=21107#more-21107
By Susan Brinkmann, May 3, 2013
SH writes: “I have been getting regular facials at an Aveda salon. At the beginning of the facial, she rubs scented oils on her hands and places the palms of her hands directly above my face and lets them hover there for about a minute as I breathe in the oils. Is this a form of Reiki? It makes me uncomfortable as I feel it is a sort of energy channel when she does this. Also, they offer placing hot stones on your hands or feet and wrapping them in a towel during the facial. Is this ok?”
There are several different questions in here so I’ll answer them one at a time.

For those of you who are not familiar with Aveda, these are clinics that offer a plant-based hair, skin-care, makeup and lifestyle product line along with massage and other beauty-oriented services.

Owned by Este Lauder, Aveda claims its products have pure flower and plant essences at their core. (Although they have been criticized for having too many synthetic ingredients in their products.)

“Our beauty products are alive with the life force of plants, and contain pure essential oils. Our solutions are so powerful we call them Purescriptions™” says the website.

You might have detected a ring of pantheism in that quote, and for good reason. Aveda claims to be rooted in Ayurveda, an Indian medicine system that is based on a pagan belief that health comes from the proper integration and balancing of the body, mind and spirit with the surrounding universe.

“Our relationship with Ayurveda began in 1978, thanks to two renowned Ayurvedic physicians and scholars, Drs. Vinod and Kusum Upadhyay,” the site explains.
“Globally sought for their expertise in Ayurvedic medicine, pharmacology, botanical research and aromatherapy, they brought 1,000s of years of Vedic and Ayurvedic tradition to bear on Aveda’s work. Their guidance first helped us identify botanical actives for our products, allowed us to pioneer ‘functional aromas’ (with our Chakra™ Balancing Blends), and helped us launch innovative, powerful plant derived formulas such as Outer Peace™ Acne Relief skin care.”

Being based in Ayurveda medicine is nothing to brag about. As this blog explains, these concoctions have been found to be very unsafe with some medicines containing high levels of toxic metals and even arsenic.

However, because this is essentially a cosmetic line with none of the products meant for ingestion, using Aveda products on hair and skin should be safe.

As for allowing you to inhale scented oils during your facial, this is not Reiki but is another practice popular among New Agers known as Aromatherapy. It involves the use of essential oils from plants for healing and is typically used either by inhaling or by massaging into the skin. Essential oils are concentrated extracts taken from the roots, leaves, seeds, or blossoms of plants, each containing its own particular active ingredients which determine what the oil will be used for. Some are used for physical healing, others to enhance relaxation or relieve stress.

As this article from the University of Maryland Medical Center states, there have been too few studies conducted on these oils and their uses to determine effectiveness.

“Although essential oils have been used for centuries, few studies have looked the safety and effectiveness of aromatherapy in people. Scientific evidence is lacking, and there are some concerns about the safety and quality of certain essential oils. More research is needed before aromatherapy becomes a widely accepted alternative remedy.”

As for the hot stones, some members of the professional massage community view these as a way to make additional money while clients are having their hair done or, as in your case, a facial, etc. These treatments are generally offered to relieve tension, soothe joint pain, etc. However, there are some wacky hot stone treatments out there so beware!

Purveyor of Alternative Cancer Cure Gets 14 Years
http://www.womenofgrace.com/blog/?p=21588#more-21588
By Susan Brinkmann, May 27, 2013

A California doctor has been sentenced to 14 years behind bars for claiming her herbal supplements, for which she charged up to $100,000, could cure cancer.

The Daily Mail is reporting that Christine Daniel, 58, is said to have bilked the suffering out of more than one million dollars for a phony supplement cocktail that apparently contained ingredients such as sunscreen preservative and beef extract flavoring.

Daniel, who was also a Pentecostal minister, claimed the concoction could cure cancer, diabetes, multiple sclerosis, and other ailments. She told cancer patients her phony brew had a 60 to 80 percent chance of success and often counseled clients to stop receiving their chemotherapy treatment and substitute her natural cure instead.

In some cases, patients were charged up to $100,000 for six months of treatment.

Daniel leaves behind a trail of tragedies involving dozens who died as a result of her treatment.

One woman, Paula Middlebrooks, who was suffering from breast cancer, was charged nearly $60,000 for the supplements. After five months, Daniel claimed she was free of cancer. However, her cancer had spread and she died soon after.

Another woman, a 22 year-old who was suffering from neck lymphoma could have been cured but died because Daniel told her to avoid receiving radiation or chemotherapy for her condition.

Twenty-eight former patients and family members of those who died testified against Daniel, with some calling her a “cold-hearted fraud.”

Even the lawyers were repulsed by her heartless scamming of the desperately ill. “Daniel robbed victims of more than money – she also stole their hopes and dreams for a cure,” said U.S. Attorney Andre Birotte Jr. after Daniel was sentenced.

U.S. District Judge Robert Timlin ordered Daniel to pay back nearly $1.3 million and sentenced her to over four counts of mail and wire fraud, six counts of tax evasion and one count of witness tampering.

She was sentenced to 14 years in prison.

So many people write to our ministry saying that their dissatisfaction with modern medicine and “Big Pharma” is why they’re turning to alternative cures. I always caution them not to “throw the baby out with the bathwater.” Modern medicine has its problems, but it’s responsible for ridding the world of untold amounts of suffering from diseases such as TB and polio to replacement of severed limbs and major organ transplants that have saved countless lives. A bad drug reaction or insensitive doctor is no reason to turn from evidence-based science to untested alternatives and outright quackery.

As was the case with so many of Daniel’s patients, the decision to forgo conventional treatment for an alternative could cost you your life

Walking Barefoot and Essential Oils: Healing or Hype?
http://www.womenofgrace.com/blog/?p=22187#more-22187
By Susan Brinkmann, June 21, 2013
ML writes: “Many of my friends, suspicious of modern medicine, are turning to nutritional therapies including essential oils. I dabbled in the New Age years ago, although the dabbling got me too close to the fire, so to speak. As my faith life grew, and I began to abandon my New Age philosophies, I began to experience bizarre physical symptoms which I knew were spiritual in origin. Thanks to my wonderful, faithful husband, I got to a priest for deliverance prayer.
“Because of my prior ‘openness’ to the New Age, I am afraid that I might be even more susceptible to deceptive practices. I don’t know anything about ‘essential oils’, or ‘grounding’–apparently grounding involves walking outside barefoot to balance electrolytes or something like that. (Ha-ha, it sounds funny just to type that!!) Have you heard of any of this stuff?”
Yes, I have, and neither of the practices you mention have much scientific support behind them (as you probably already guessed).

Essential oils are nothing more than concentrated extracts from plants and are referred to as “essential” only because they are said to carry a distinctive scent or “essence” of the plant. Examples would be rose, lavender or eucalyptus oil. These products are not New Age and it is okay to use them.

Whether or not these products work is another issue altogether. I have seen claims ranging from the improving the immune system to “beautifying legs and hips” but there is scarce evidence to support these claims.

As stated on the Evidence-Based Science blog, “The published evidence [on essential oils] is sparse to nonexistent. There are clinical studies to support a few of the recommended uses, but they are generally poorly designed, uncontrolled, and unconvincing. Research is difficult, because patients can’t be blinded to the odors, and mental associations and relaxation could account for most of the observed effects.”

Another problem with these products is where they are purchased. Because essential oils are the darlings of the New Age “heal yourself” movement, your purchase is probably supporting someone’s New Age business. Some purveyors of essential oils have rather long rap sheets, such as Gary Young of Young Living Essential Oils who was has been on the wrong side of the law quite often in the past for practicing medicine without a license and for conducting bogus lab tests. There are even allegations that he contributed to the death of his own child by performing an underwater delivery and holding the newborn infant underwater for an hour.

You could also be exposing yourself to health risks depending on the purity of the oils you purchase because they could contain insecticides and a host of other potential impurities to which you could be allergic, or which might interact negatively with some medication you’re taking.

Great caution should be exercised when using essential oils and they should never be substituted for conventional medical care in the case of serious or infections conditions.

The bottom line is that there is little evidence that essential oils really work, they could be dangerous to your health, and the field is riddled with charlatans, most of whom are New Age enthusiasts.

As for “grounding”, aka “earthing”, this is complete bunk. The premise is that by taking off our rubber-soled shoes and walking barefoot on the earth, we are able to absorb electrons from the earth that can heal us.

“. . . Earthing generates a powerful and positive shift in the electrical state of the body and restores natural self-healing and self-regulating mechanisms,” this site claims. “We know that Earthing allows a transfer of electrons (the Earth’s natural, subtle energy) into the body.” See also http://www.womenofgrace.com/blog/?p=27905#more-27905.
The only scientific evidence given for these assertions are the usual assortment of heavily biased and methodologically unsound tests.

After delivering a blistering review of the whole concept of earthing, Steven Novella, M.D., an academic clinical neurologist at Yale University Medical Center, concluded: “What is lacking are rigorous studies that are designed to establish the basic claims of earthing or to show convincing evidence of a positive clinical effect.”

In other words, while it might feel good to kick your shoes off and walk around barefoot at the end of a long day, that’s about as far as it goes.

Study: Herbal Supplements Not Recommended for Use
http://www.womenofgrace.com/blog/?p=25407#more-25407
By Susan Brinkmann, November 6, 2013

A new study has uncovered widespread evidence of contamination and mislabeling of herbal supplements sold in the U.S. and Canada with experts now saying that use of these products is not recommended.

The New York Times is reporting on the study, conducted by scientists at the Biodiversity Institute of Ontario at the University of Guelph and published in the journal BMC Medicine, which used DNA barcoding to uncover a variety of serious problems with herbal supplements currently on the market.

Researchers selected 44 bottles of popular supplements sold by 12 different companies whose names were not disclosed in the study. One-third of those tested contained no trace of the plant advertised on the bottle. Many others contained ingredients not specified on the label, such as powdered rice, soybean, and weeds.

“Among their findings were bottles of echinacea supplements, used by millions of Americans to prevent and treat colds, that contained ground up bitter weed, Parthenium hysterophorus, an invasive plant found in India and Australia that has been linked to rashes, nausea and flatulence,” the Times reports.

One bottle of St. John’s wort contained only Alexandrian senna which comes from an Egyptian shrub that is used as a laxative.
“Gingko biloba supplements, promoted as memory enhancers, were mixed with fillers and black walnut, a potentially deadly hazard for people with nut allergies,” the article continues.

This is not the first time that studies have found large percentages of popular herbal products to contain ingredients other than what the label says, with some of those ingredients being potentially dangerous. But this study is one of the largest ever conducted and is backed by DNA testing which makes its findings particular credible.

“This suggests that the problems are widespread and that quality control for many companies, whether through ignorance, incompetence or dishonesty, is unacceptable,” said David Schardt, a senior nutritionist at the Center for Science in the Public Interest, an advocacy group. “Given these results, it’s hard to recommend any herbal supplements to consumers.”

There are an estimated 29,000 products currently being sold on the herbal supplement market which is a thriving $5 billion business in the U.S.

The problem is that this particular market is difficult to monitor.

“Under a 1994 federal law, they can be sold and marketed with little regulatory oversight, and they are pulled from shelves generally only after complaints of serious injury,” the Times reports.

Dr. David A. Baker, a professor of obstetrics, gynecology and reproductive medicine, told the Times that he tested 36 black cohosh supplements from online and chain stores and found that a quarter of them contained nothing more than an ornamental plant from China.

Calling the state of supplement regulation “the Wild West,” he lamented the fact that so many people are unaware of how paltry are the safeguards in this industry.

“If you had a child who was sick and 3 out of 10 penicillin pills were fake, everybody would be up in arms,” Dr. Baker said. “But it’s O.K. to buy a supplement where 3 out of 10 pills are fake. I don’t understand it. Why does this industry get away with that?”

Many people use supplements as a way to avoid conventional medicine and “Big Pharma” and don’t realize that they’re accomplishing nothing more than substituting one set of problems for another.

Company Sells Oriental Philosophy Along with Products
http://www.womenofgrace.com/blog/?p=32173#more-32173
By Susan Brinkmann, August 6, 2014

MV writes: “A family member gave me some pain cream from a company called Jadience. I checked everything about the website, the founder and her other companies, something does not feel right about the company, the philosophy and tradition. Can you please check this website out and tell me if it is new age? I think it is.”

Jadience is not New Age but its basis in traditional oriental medicine certainly endears it to a New Age audience. And like so many New Age movements, traditional oriental medicine is based on the existence of a universal life force known as qi or chi which they believe can become unbalanced and cause illness. Traditional oriental treatments include acupuncture/ acupressure, tai chi, qi gong, herbology and massage.

Jadience calls itself a “purely natural company rooted in the healing and beautifying wisdom of Traditional Oriental Medicine.” Their product line consists of a variety of skin and body care products produced from recipes that have been passed down through generations of “Master Herbologists”. Their “tightly guarded” formulas, “combined with the power of Jade” (the Chinese believe Jade has great healing and protective powers), are capable of feeding and cleansing the body “to the core.” http://www.jadience.com

What is most problematic about this company is their stated intention to do more than just provide these products, but to educate people in their philosophy by providing them with lifestyle techniques and methods for use in daily life.

“Our mission, driven by ancient Eastern medical wisdom, philosophy and skill, is to open the door to the healthiest, most youthful, and most rejuvenated condition possible without adverse side-effects, which often stem from improperly formulated products. At Jadience Herbal Formulas, we continue to stay ahead of the trends, while always remaining connected to the root of Eastern medical wisdom.”

Because traditional Chinese medicine is rooted in a pantheistic belief system based on the existence of a vital energy force which supposedly regulates a person’s spiritual and physical health, it is not compatible with Christianity. We do not believe that our spiritual and physical health depends on an energy force (which remains scientifically unfounded, by the way), but on the Almighty, who is a personal God and not an inanimate force.

It’s one thing to sell people a product, but to sell them a philosophy along with it makes me very unwilling to purchase anything from Jadience.

Is Aroma Touch New Age?
http://www.womenofgrace.com/blog/?p=32286#more-32286

By Susan Brinkmann, August 11, 2014

CR asks: “Is aroma touch considered new age?”
Yes. AromaTouch is a questionable form of massage therapy that is based upon the existence of a universal life force and uses essential oils to address “four systemic constants” in daily life which may impact a person’s health: stress, immunity, the inflammatory response and autonomic imbalance.

The technique was developed by a chiropractor named David K. Hill who claims to have devoted himself to extensive research in the area of natural medicine and, specifically, essential oils and their alleged healing powers. The technique he developed makes use of the doTERRA brand of oils such as peppermint, lavender, melaleuca, and wild orange which are massaged into certain points on the body.

Essential oils are nothing more than concentrated extracts from plants and are referred to as “essential” only because they are said to carry a distinctive scent or “essence” of the plant.

According to Dr. Hill’s website this technique is founded upon the existence of an alleged energy force that New Agers believe animates the human body and refers to the “heart chakra” – one of seven alleged energy centers in the body – in its instructions to practitioners.

As this AromaTouch practitioner explains, these oils, coupled with the Aroma Therapy massage technique are believed “to provide a balancing of energy in the client’s energy system . . .”

In addition to the fact that science has never been able to substantiate the existence of this universal life force, this blog reports that there is no scientific evidence to support claims that essential oils do anything other than smell good.

While the products themselves are not New Age and can be used outside of the Aroma Therapy application, most of the suppliers are deeply involved in the New Age which means purchasing them only serves to keep these snake-oil salesmen in business.

These oils should also be used with caution because of possible contaminants and impurities which could cause an allergic reaction or could interact negatively with any medication you might be taking.

Are Ashwagandha Supplements Safe?
http://www.womenofgrace.com/blog/?p=32962#more-32962
By Susan Brinkmann, September 10, 2014

NC writes: “Could you tell me what you know about the Ashwagandha herbal supplement? It is supposed to be very helpful but it seems linked to some Indian philosophy that I would not agree with.”

Ashwagandha is indeed associated with an ancient Indian medicine system, known as Ayurvedic medicine that is based on a pagan belief that health comes from the proper integration and balancing of the body, mind and spirit with the surrounding universe. This blog explains Ayurvedic medicine more thoroughly.

As for the ashwagandha supplement, its name means “the smell of a horse” because of its unique odor, and is derived from the root and berries of the ashwagandha plant. Also known as “Indian ginseng”, it’s used in the form of a tonic to improve physical and mental health. It’s also used as a sedative, a diuretic and as a kind of aphrodisiac.

According to WebMD, some experiments have shown that it may affect the immune system, the pathogenesis of cancer and inflammatory conditions; however, trials supporting its clinical use are limited.

Because ashwagandha has not been well-studied, all of its side effects are not yet known.

Drugs.com reports that this supplement has abortifacient qualities which is why pregnant women are warned against using it.

Large doses are known to cause upset stomachs, diarrhea and vomiting, but it could cause more serious side effects in people who have abnormal heart rhythms, breathing problems, low blood pressure and kidney damage.

Anyone with a serious health condition such as cancer, thyroid problems, bleeding disorders, diabetes, ulcers, etc. should talk to a doctor before using.

It is also recommended that people stop taking the supplement two weeks before surgery.

Ashwagandha can also interact with other drugs or supplements, particularly sedatives, blood thinners, thyroid supplements, high blood pressure and drugs that suppress the immune system.

It can also interact with other supplements, such as St. John’s wort, kava, valerian, and others.

The supplement industry in the United States is not regulated, which means everything we read on supplement labels should be taken with a grain of salt. Manufacturers can literally say anything without having to prove their claims.

This article by Dr. David Seres gives a good overview of the issues surrounding the use of supplements in the U.S. and what is being done to make this booming industry safer for consumers.

Young Living Essential Oils Warned by FDA

http://www.womenofgrace.com/blog/?p=35681#more-35681
By Susan Brinkmann, December 17, 2014

Making promises its essential oils can’t keep has warranted a warning letter from the FDA to Young Living Essential Oils, a multi-level marketing company whose founder seems to have a knack for trouble. Because we receive so many questions from people asking about essential oils, when I learned that Young Living Essential Oils (YLEO) had recently been confronted by the FDA, I immediately investigated. Sure enough, a warning letter was sent to company founder and CEO, Gary Young, warning him that the health claims his distributors were making for their products – such as that they could cure Ebola, cancer, multiple sclerosis, Parkinson’s, etc. – “cause(s) them [the essential oils] to be drugs under section 201(g)(1)(B) of the Federal Food, Drug, and Cosmetic Act (the Act) [21 U.S.C. § 321(g)(1)(B)], because they are intended for use in the diagnosis, cure, mitigation, treatment, or prevention of disease.” Which means if Young wants to make these claims, his products have to be tested to be certain that they can do what he claims. Unfortunately, testing is not something that has gone well for Young in the past. For instance, he likes to claim that his oils are more pure than others, but the one time he allowed one of his products to be tested, it was found to contain a carrier oil not listed on the label as well as an artificial chemical fragrance. Young countered by accusing the distributor of tampering with the product but never offered any additional samples for independent testing. The truth of the matter is that essential oils – whether from Young Living, doTERRA or any other company – have never been found to do much more than smell good. “The published evidence is sparse to nonexistent,” says Harriet Hall, M.D., on the Science Based Medicine Blog https://www.sciencebasedmedicine.org/doterra-multilevel-marketing-of-essential-oils/. “There are clinical studies to support a few of the recommended uses, but they are generally poorly designed, uncontrolled, and unconvincing. Research is difficult, because patients can’t be blinded to the odors, and mental associations and relaxation could account for most of the observed effects.” The latest skirmish with the FDA is not the first time Gary Young found himself on the wrong side of the law. According to this extensive report http://www.jonnsaromatherapy.com/pdf/Briggs_Real_Story_of_Gary_Young_2013.pdf by Dr. Eva Briggs, he’s been arrested several times for a variety of charges relating to the sale of bogus medical treatments. On January 10, 1994, he was also arrested for assaulting several family members with an axe. Making false claims seems to be another one of Young’s bad habits. In addition to falsely claiming to be an MD, he also calls himself an N.D. – naturopathic doctor – even though his degree is from Bernadean University, a notorious “diploma mill”. He is not licensed to practice medicine anywhere. You can read more about Young’s nefarious background here http://www.jonnsaromatherapy.com/pdf/Briggs_Real_Story_of_Gary_Young_2013.pdf. Even though Young’s supporters like to disparage research such as Briggs and the health fraud watchdog Quackwatch, even liberal publications like the Daily Beast http://www.thedailybeast.com/articles/2014/12/05/honey-boo-boo-snake-oil-and-ebola-the-weird-world-of-young-living-essential-oils.html find Briggs and Quackwatch more credible than Young. The bottom line is that consumers who are fed up with the U.S. medical establishment need to be even more skeptical when considering alternatives which are – and always have been – the realm of snake-oil salesmen.

Vogel Herbal Remedies Aren’t Afraid of Real Science
http://www.womenofgrace.com/blog/?p=38750#more-38750
By Susan Brinkmann, April 10, 2015

AL asks: “Could you advise me if A. Vogel bioforce products for flu and many other healings are ok for Catholics?”
Herbal remedies are permitted for use by Catholics, except those that are used to treat life-threatening or contagious conditions. In these cases, they can be used, but it must be in conjunction with conventional (i.e., scientifically valid) medicine.

The good news about A. Vogel products is that the company, which provides natural remedies, invests heavily in scientific studies. While this hasn’t resulted in any breakthroughs in medicine, it is genuinely refreshing to hear of a company that at least tries to back up its claims. The company gets its name from the Swiss-born Alfred Vogel (1902 – 1996) who was considered to be one of the early pioneers of natural health remedies. He started out running a health food store in Switzerland in 1923 and eventually began to create remedies out of fresh plants that he provided to his customers.

Vogel was convinced that a healthy life begins with a healthy diet and proper nutrition, but also stressed the need to have a deep respect and sympathy for the sacredness of all life.

Over the course of his 90 years of life, he wrote a monthly magazine entitled Health News as well as his most famous work, The Nature Doctor. He also traveled extensively and studied the plants and herbs of the world. In fact, it was a visit to the U.S. and Native American Sioux Indians where he was first introduced to the purple coneflower, a traditional medicine of the Sioux that is better known as Echinacea. Vogel took seeds back to Switzerland and began to grow the plants and produce Echinacea for consumption in Europe.

In 1963, he founded Bioforce, the company that sells his products to this day.

In addition to Echinacea, the company also sells a variety of herbal remedies, dietary supplements and food products aimed at treating everything from thyroid conditions and kidney problems to managing stress and allergy symptoms.

But do they work?
No better or worse than other herbal products in laboratory tests – but at least A. Vogel recognizes the importance of working in conjunction with established science.

He recently received an award from American Botanical Society (ABC) in which his company received high praise for their commitment to legitimate testing of their products.

“Bioforce is a rare company in the global herbal community,” said ABC Founder and Executive Director Mark Blumenthal. “The company employs the highest quality levels of sustainable farming practices while embracing the rich traditions of European herbal medicine, combining it with modern scientific research. These concepts—sustainability, tradition, and research—are at the core of the company’s ethics and practices. Bioforce’s continued investment in research is consistent with Prof. Varro Tyler’s wish that all herb companies dedicate a portion of their revenues to researching the mechanisms and/or the efficacy of their botanical product.”

To date, they have conducted at least 36 scientific studies on their products, the majority of which were published in scientific, peer-reviewed journals.

Some of those studies have been criticized for flaws, such as one study trying to prove that Echinacea protects against colds, which used Bioforce products, but was so poorly written it was difficult to assess the conclusions.

The Advertising Standards Authority of South Africa also forced the company to stop advertising that their Neuroforce product was an excellent tonic for the central nervous system, and that its Multi-force Alkaline Powder product relieves a long list of ailments including gout and kidney and gall stones.

A believer in the value of supplements and good nutrition myself, I would always favor a company that takes science seriously over those that provide nothing more than testimonials or heavily biased studies that are essentially useless.

doTERRA & Essential Oil Quality
http://www.womenofgrace.com/blog/?p=40112#more-40112
By Susan Brinkmann, May 22, 2015

A writes: “I have a question about the company doTerra. I use essential oils on a limited basis on myself and in my practice. I love to use peppermint and eucalyptus to open up the sinuses and for relieving headaches. And many of my clients love the scent of lavender and lemon which seems to help them relax and “settle into” the massage. I have recently begun questioning the integrity of the oils that I have been using, and have made the switch to buying doTerra oils. I have discussed this with my GP and she advised that I stay away from the blends, but that the single oils are of good quality. Do you know anything about the company and its founders? I have heard they are Mormon and use some of the proceeds for charities.”
Yes, David Stirling, president of the Utah-based doTERRA (the name is a Latin derivative meaning “Gift of the Earth”) is a Mormon who was also a former employee of the company’s biggest competitor, Young Living Essential Oils.

Although there are all kinds of rumors about a supposed falling out between Stirling, who formerly served as the chief operating officer and Chairman of Young Living’s Executive Committee, an email posted on the site of a DoTerra proponent, which was allegedly written by Stirling, simply says they parted ways over ideological differences.

“Two months before I was fired [from Young Living] I went down to Ecuador to meet with the owners for a few days,” David Stirling writes. “Certain views and ideology were shared with me, with the desire they be integrated as a part of the company’s mission going forward. Some of these were contrary to what I felt I could support or even be associated with, to which I expressed my concerns. I knew as I left that my time with YL would be short, and it was. Not long after my departure from YL, a few former YL associates including myself, Dr. David Hill, Emily Wright, and Greg Cook came together and discussed the need the world has for a better way of sharing essential oil healing. I will only say that we all felt strongly that it was the right thing to do, and were compelled to move forward.”

doTERRA was born.

Stirling claims that “In starting doTERRA there was nothing more important to us than the purity and medicinal quality of our oils. This is the primary reason for our success thus far and simply will not be compromised in any way. Of course we know the primary brokers that YL and others obtain their oils from. We have chosen to use none of them, and likely never will. Our oils are sourced from all over the world. We pay more (some significantly so) because we require a higher grade.”

This implies that DoTERRA oils are higher quality than Young Living, something that the latter has challenged them on in court. According to this report by Utah Stories, Young Living Essential Oils sued DoTERRA in 2013, accusing the company of using the “Certified Therapeutic Grade” trade mark for oils which were adulterated with man-made synthetic compounds.

doTerra and its parent company, Thrive Holdings, responded in kind by filing a federal law suit alleging that employees and officers of Young Living created a false sample of a doTerra product spiked with a chemical additive and then posted the result of a lab test showing the contamination on a website.

The cases were eventually dropped and the two companies have thus far refrained from accusing one another of adulterated product.

So how pure are essential oils sold by multi-level marketing companies such as DoTERRA and Young Living?

First of all, it’s important to understand that even though these companies claim they sell 100% pure and natural, therapeutic grade oils, there is no defined standard that is universally applied to essential oils. In other words, these companies can define “therapeutic grade” or “pure” or “certified” any way they want.
The only certification they can receive on their oils is one qualifying it as “organic”. Insiders believe that the best oils are organically grown because they are the least likely to contain oils from plants that were treated with pesticides.

Certain tests are performed on these oils, such as Gas chromatography–mass spectrometry (GS/MS testing) but, as this proponent’s website explains, these tests were primarily set up for the food and flavoring industry, not therapeutic essential oils which can be contaminated in ways that GS/MS tests can’t determine.

For instance, oils may be adulterated by the addition of synthetics, by heating the oils, or blending and redistilling them – all processes that result in changes to the oils that are not detected by GS/MS testing. The GS/MS test also can’t determine the soil quality in which the plant was grown or the presence of environmental toxins.

As for their charitable work, DoTERRA does have an International non-profit charitable organization named Healing Hands International. Their mission statement claims that the organization “seeks to bring healing and hope to the world, for lives free of disease and poverty, and to ultimately empower impoverished communities with the tools needed to become self-reliant.” They promise that 100 percent of donations go directly to those receiving aid, which include the victims of the recent Nepalese earthquakes, AIDS prevention work, a water project in Haiti, and a variety of other causes.

The bottom line is that using essential oils because they smell good is one thing – but using them for any medicinal purposes is a whole different story. Because there is little or no quality evidence that essential oils, regardless of their purity, can cure any medical condition, they should not be used for these purposes. In fact, the FDA has recently warned both doTERRA and Young Living to stop making these claims.

Click here for more information on essential oils.
Reliance on Homeopathy & Herbal Drugs Leads to Child’s Death
http://www.womenofgrace.com/blog/?p=40921#more-40921
By Susan Brinkmann, June 24, 2015

A Pennsylvania couple who relied on homeopathy and herbal therapy to treat their daughter’s ear infection have been charged with manslaughter after the condition worsens and the child dies.

The Daily Mail is reporting on Ebed and Christine Delozier who were charged last week with felony counts of involuntary manslaughter and endangering the welfare of children in the death of their 18 month-old daughter, Hope.

According to the recently released coroner’s report, Hope died in March of an invasive group A streptococcus bacteria that originated in her left ear. Doctors said if Hope had received simple antibiotics at the time of the original infection, she would be alive today. However, her parents say they don’t believe in modern medicine and treated the girl with homeopathic and herbal remedies. This position isn’t based on religious beliefs, they say, only their own experience and Christine’s “research”. Christine, who had been treating Hope with alternatives, claims that on the night of March 23, the child’s breathing became so shallow she began giving her CPR. When Hope didn’t respond, she rushed her to Guthrie Towanda Memorial Hospital. A nurse at the hospital said Christine told them that she needed “some help” but made it quite clear that she and her husband were against antibiotics and other chemicals associated with modern medicine.

Even while they worked on the unresponsive child, Mrs. Delozier became upset and said, “You’re putting holes in her” and “you’re putting chemicals in her”.

Physicians were unable to revive Hope and she was pronounced dead by an emergency room physician.

An autopsy later revealed that the child died of a cerebral abscess and terminal cerebral edema caused by the bacteria. She was also found to be dehydrated and malnourished.

It was determined that her life could have been saved if she had been treated with ordinary antibiotics.

The Deloziers now claim they would have sought medical care had they known how sick Hope was.

The case of Hope Delozier is troubling on several levels, but most especially on what has become an obsession with “natural cures” rather than “Big Pharma” among young families. Despite repeated studies showing homeopathy and popular herbal remedies to be useless, advocates insist on reading only what is found on pro-alternative websites which are full of misleading and unsubstantiated claims. When confronted with credible facts, many respond with hostility and claim the information is part of a “Big Pharma conspiracy” to rip people off and pollute their bodies with “unnatural” chemicals.

Part of the blame for Hope’s death should also be placed on the purveyors of these false cures whose websites make all kinds of wild claims about the efficacy of their products with nothing more than user “testimonials” to back them up.

We will continue to alert people to the dangers of one of the most popular areas of the New Age – alternative medicine – with the hopes of convincing them that just because it’s natural, doesn’t make it safe.

Unfortunately, these warnings come too late for Hope.

Essential Oils and the occult
http://www.womenofgrace.com/blog/?p=48455
March 18, 2016
Several people have written to me within the last few months to express concern about a possible connection between essential oils and the occult. The information I have uncovered, including how these oils are “blessed”, is indeed disturbing.

First of all, let me extend many thanks to The Last Hiker blog which published a spectacular expose on the connection between essential oil “blends” and witchcraft last June. This blog also exposes the very New Age mindset of Gary Young, the controversial founder of Young Living Essential Oils.

The author of this blog was candid enough to reveal that she was once a dabbler in the occult and is aware of the way oils are used in various Wiccan and pagan practices. She explains that the Greek word for sorcery is pharmakeia, which refers to medicines or drugs that are combined to accomplish some kind of physical or spiritual intention. This becomes what is known as a potion.

In witchcraft, potions are used for a variety of reasons.

For example, this recipe for a potion called “Earth”, combines myrrh, rose, patchouli and vetiver oils and is designed to bring prosperity and protection.

The “Water” potion, which combines bergamot, jasmine and myrrh, is created to bring psychic ability, sensuality and to increase emotions.

Now listen to the way Young Living describes a blend known as “Abundance”, which is a mixture of Orange, Clove, Cinnamon Bark, Frankincense, Ginger, Spruce, Patchouli, and Myrrh.

“Abundance™ is created to enhance the frequency of the harmonic magnetic energy field that surrounds us. This higher frequency creates what is called ‘the law of attraction,’ which refers to the things we attract to ourselves. Abundance opens us to a wealth of possibilities.”

White Angelica™, which combines bergamot, geranium, myrrh, sandalwood, rosewood and other oils is created to encourage “feelings of protection and security. It combines oils used during ancient times to enhance the body’s aura, which brings about a sense of strength and endurance. Many people use it as protection against negative energy.”

To be fair, DoTerra also sells blends, such as Cheer, which blends wild orange peel, clove bud, star anise fruit/seek, lemon myrtle leaf and other oils to promote “feelings of optimism, cheerfulness, and happiness; Counteracts negative emotions of feeling down, blue, or low.”

So what’s the difference between what witches have been doing for centuries – and what many of these essential oil producers are doing now?

Not much, according to TheLastHiker. “This is exactly how witches have been using oils, way before Christians got involved. And this is exactly how Young Living is openly marketing their oils,” she writes. “Young Livings ‘oil blends’ are blatant potions.”

Gary Young appears to take it a step further in this lecture entitled, “The 12 Oils of the Bible”, in which he explains how oils are “blessed” by sharing “oil energy connections.”

“Let me share a concept that we are going to get into later this week. You hold the oil in your hand and project your thoughts–whether you actually hold that oil and give it a blessing,” Young says. “To me, it isn’t the focalness of what you are saying that determines whether that oil has been blessed for that purpose, but the fact that you have directed your energy into that substance. That is what enhances the substance to do more and go further than it would ordinarily.”

This certainly confirms what several priests have warned us about – that many of these oils are “blessed” at the point of manufacture. We can only wonder how widespread is this “blessing” of oils and if any other rituals are used to “purpose” particular blends.

Herbal remedy leaves woman scarred
http://www.womenofgrace.com/blog/?p=50736

June 17, 2016
A young woman suffering from a treatable form of skin cancer opted to use alternative treatment known as “black salve” which burned a quarter-size hole in her nose.

The Daily Mail is reporting on the story of a woman whose story was posted on YouTube in an attempt to warn people away from the corrosive salve which has been called a “fake cancer cure” by the Food and Drug Administration. The gruesome video begins with a look at a small pink spot on the tip of her nose which was diagnosed as basal cell carcinoma, a common type of skin cancer that is almost never deadly. Her doctor recommended Mohs micrographic surgery which removes thin layers of the tumor at a time until only cancer-free tissue remains.

But the woman was afraid of scarring and decided against the procedure, opting to “go the natural route” by investing in a jar of black salve.

Black salve has been around since the early 1900’s when it was widely used to treat skin lesions. According to this case study appearing on Pub Med, a similar compound was used by Dr. Fred Mohs to fix tissue prior to surgical excision but the method has subsequently been replaced by fresh tissue excision.

“Mohs’ original formula included zinc chloride, bloodroot and antimony sulphide,” the study reports. “The ingredient zinc chloride is a strong escharotic and has been used for the debridement of chronic leg ulcers and for chemo-surgical debridement of osteolytic bone. The other major ingredient Sanguinaria canadensis is a perennial flowering plant native to North Eastern America and the ingredient is known colloquially as bloodroot, Indian Paint and redroot. When the root is harvested and cut, a red liquid drains which thickens to a paste. This paste is also a strong escharotic and has been used by indigenous Americans to treat warts, polyps and moles.”

Ironically, the woman turned down a more effective treatment developed by the same doctor who was using something similar to black salve in the early part of the last century! Instead, she bought a jar of the ointment online and applied it to the spot on her nose and one on her forehead.

A few days after applying the salve, her face had become swollen, her left eye had nearly swelled shut and she was in so much pain that she was taking ibuprofen on top of the prescription pain killer hydrocodone.
Worried, she sought advice from an internet forum and wondered if she might have to succumb to a “real” doctor just to be sure she wasn’t’ suffering from an allergic reaction. She posted a photo of herself sporting a huge green and black scab on the end of her nose and in the middle of her forehead. (The pix are too hideous to show here. You can see them by clicking on the YouTube link provided above.)

The scabs were soon ready to fall off and when they did, she was left with a huge crater in the end of her nose that went straight through to the cartilage. In fact, if she covered her nostrils, she could actually draw air through the hole in her nose!

The end result was that she needed major reconstructive surgery.

In spite of this horrifying story, and the mountains of evidence against the use of this quack treatment, the New Age Big-Pharma-is-out-to-kill-us crowd weighed in on the YouTube video in support of the salve.

One commenter wrote: “You people need to view some of the attempts of the medical profession to cure skin cancer you can also interview some from the grave if you can. You have many to choose from. No one has died from the black salve only from the cancer.”

Another chimed in: “After using and having friends and family use Black Salve, I say she is the exception, or she overdosed (way too much way too long) . . . You can expect trouble overdosing with any medicine. My experience is that it is brilliant, works as good as they say. Used with respect it does NOT affect you adversely.”

In fact, many of the commenters claim they’ve been using the salve for years and never saw anything like this.

Strange, because it was relatively easy to find studies detailing some very spectacular fails when it comes to the use of black salve. This study outlines 16 cases where black salve resulted in “poor cosmetic outcomes” (read scarring) and even cases of malignant tumors that were “masked by “uncontrolled escharotic treatment.”

Another case involved a 76 year-old Australian woman who was diagnosed with melanoma and also turned down highly successful surgical options for the black salve. Sadly, it didn’t work for her either and within five years, her cancer had metastasized to her lymph nodes, lungs and liver.

This study involves a man who opted to treat a skin lesion with black salve. When the lesion increased in size after use, he tried the salve again. This time it doubled in size, became ulcerated and purulent. He finally when to the emergency room at a local hospital where he was diagnosed with malignant melanoma. The other man in the study, just 42 years old, was using the salve on his colon cancer. “After 8 days, feces were noted discharging from an ulcer where the salve was applied.” (Hope you’re not reading this during lunch.)

This study reports on four cases where patients resorted to escharotic agents like black salve to treat their tumors in lieu of recommended conventional treatment.

“One patient had a complete clinical response, but had a residual tumor on follow-up biopsy. A second patient successfully eradicated all tumors, but severe scarring ensued. A third patient disagreed with us regarding his care and was lost to follow-up. One patient presented with a nasal basal cell carcinoma that “healed” for several years following treatment elsewhere with an escharotic agent but recurred deeply and required an extensive resection. The lesion has since metastasized.”

In spite of this long and sordid history, the internet is full of establishments that are willing to sell this dangerous ointment to the unsuspecting.

Consider this ad from Cansema (manufacturer by Omega Alpha Labs) which hypes black salve as “…a miraculous product with a miraculous history with roots that go back to the late 19th century.” The advertisement goes on to state: “Only suppression and greed have prevented its enormous benefits from being made available to the mainstream”

As expected, the site lists nothing but testimonials as proof of the efficacy of the product – and not a single link to the multitude of professionally written case studies about the dangers of black salve that are just a mouse click away on the internet.

Needless to say, black salve, no matter how lightly or how liberally it is used, is dangerous.
Poison center: children at risk from essential oils
http://www.womenofgrace.com/blog/?p=51126
June 22, 2016
A Tennessee poison center is reporting a marked increase in children being poisoned by toxic exposure to essential oils.

According to KAKE.com, the report found that between 2011 and 2015, reports of toxic exposure to essential oils such as tea tree oil have doubled. Even more alarming is that four out of every five cases were in children.

The oils, which are derived from plants and used in aromatherapy and homeopathic products, can be harmful if consumed and even if just rubbed on the skin.

“The rule of thumb in toxicology is ‘the dose makes the poison,’ so all essential oils are potentially harmful,” said Dr. Justin Loden, a certified specialist at Vanderbilt University Medical Center’s Tennessee Poison Center.

“In children, poisoning typically occurs when they try to swallow the oil, but choke so that a little of it goes into the lungs, which causes pneumonia; it only takes less than half a teaspoonful to do that. This hazard applies to every essential oil,” Loden said in a university news release.

Excessive or inappropriate application of essential oils to the skin can also poison children because their skin is thinner than adults and can absorb dangerous amounts of these oils.
Researchers cited camphor, clove, lavender, eucalyptus, thyme, tea tree, and wintergreen oils as the most toxic essential oils.

Symptoms of poisoning can include agitation, hallucinations and seizures as well as chemical burns, breathing problems, liver failure and brain swelling.

Tea tree oil is by far the most commonly cited and most cases were accidental ingestion by children, Dr. Loden said.

The Tennessee Poison Center is offering the following tips for safe use of essential oils:

• Safely storing essential oils is extremely important

• Use essential oil products ONLY for their intended purpose.

• Use only the amount stated on the label/guide.

• Do not swallow an essential oil unless the label says to do so.

• Do not use a product on the skin unless the label says to do so.
• Do not leave the product out (i.e. as a pesticide) unless the label says to do so.

• If you have bottles of essential oils at home, keep them locked up, out of sight and reach of children and pets at all times. Children act fast, so do poisons.

Herbalife to pay $200 million for deceiving distributors
http://www.womenofgrace.com/blog/?p=51881

July 25, 2016
In a ruling that will surely rock the multi-level-marketing world, the U.S. Federal Trade Commission (FTC) has ruled that Herbalife, a nutritional supplements company, must restructure its US operations and pay $200 million to compensate consumers who were bilked out of millions by the company’s deceptive practices.

[image: image2.png])

HERBALIFE.

Distributore Indipendente

According to a press release from the FTC, Herbalife has been charged with deceiving consumers into believing they could earn substantial money selling diet, nutritional supplement and personal care products.

According to the FTC’s complaint, Herbalife claimed that people who participate could expect to quit their jobs, earn thousands of dollars a month, make a career-level income, or even get rich. But the truth, as alleged in the FTC complaint, is that the overwhelming majority of distributors who pursue the business opportunity earn little or no money.

For example, the average amount that more than half the distributors known as “sales leaders” received as reward payments from Herbalife was under $300 for 2014. Many of those who invested in the Nutrition Club brand spent an average of $8,500 with the majority (57%) losing money or breaking even.

The small minority of distributors who do make a lot of money, according to the complaint, are compensated for recruiting new distributors, regardless of whether those recruits can sell the products they are encouraged to buy from Herbalife.

Finding themselves unable to make money, distributors abandon Herbalife in large numbers. The majority of them stop ordering products within their first year, and nearly half of the entire Herbalife distributor base quits in any given year.

While stopping short of accusing the company of operating a pyramid scheme, FTC Chairwoman Edith Ramirez said, “This settlement will require Herbalife to fundamentally restructure its business so that participants are rewarded for what they sell, not how many people they recruit. Herbalife is going to have to start operating legitimately, making only truthful claims about how much money its members are likely to make, and it will have to compensate consumers for the losses they have suffered as a result of what we charge are unfair and deceptive practices.”

The settlement announced last week requires Herbalife to revamp its compensation system so that it rewards retail sales to customers and eliminates the incentives in its current system that reward distributors primarily for recruiting. It mandates a new compensation structure in which success depends on whether participants sell Herbalife products, not on whether they buy products.

The settlement also prohibits Herbalife from misrepresenting distributors’ potential or likely earnings. The order specifically prohibits Herbalife from claiming that members can “quit their job” or otherwise enjoy a lavish lifestyle.

In addition, the order imposes a $200 million judgment against Herbalife to provide consumer redress, including money for consumers who purchased large quantities of Herbalife products (such as many Nutrition Club owners, among others) and lost money.

Multi-level marketing companies are big business in the U.S. with private distributors selling everything from nutritional supplements and essential oils to cosmetics and cleaning products. Click here for more information on how they operate and how you can protect yourself!
Parents who relied on Essential Oils convicted after child’s death
http://www.womenofgrace.com/blog/?p=57484

March 2, 2017

A jury has convicted a Texas couple of a first-degree felony in the death of their seven month-old baby who died in December 2015 from a massive blood infection after his parents treated his ear infection with essential oils instead of with antibiotics.
The San Antonio Express is reporting on the story of Marquita Johnson, 32, and Qwalion Busby, 35, who were convicted of intentionally causing the death of their baby boy, Naeem Busby after ignoring signs of a medical crisis resulting from an untreated ear infection. At the time of his death, he weighed 11.5 pounds and had meningitis and a blood-stream infection known as sepsis.

The child’s parents, who do not believe in vaccinations or traditional medicine, used essential oils and natural remedies to treat the boy’s infection as well as the rashes and hair loss he experienced before his death.

Johnson testified that she does not always reject medical doctors but stated that her two older children were raised by homeopathic methods. She admitted to never taking Naeem to a doctor before his death even though the infection could have been easily treated if caught in time.

As the Express reports, the jury was unmoved by arguments from the defense which claimed that despite the child’s rashes, hair and weight loss and breathing problems, there were no obvious signs of a threat to the child’s life before he passed away two days before Christmas in 2015.
Busby’s sister, Tiffany King, said she visited Naeem “around December 15th” of 2015 and was shocked when he died a week later. She claimed “he had been playing in my arms and seemed completely fine.”

However, photos shown in court clearly showed that Naeem’s skin was red and flaky.

Witnesses for the prosecution said that the child’s declining health would have been obvious to “any responsible parent.”

Prosecutor Kristina Escalona said “justice was done” moments after the unanimous verdict.

Although a felony conviction of this sort carries a five to 99 year sentence, the jury recommended 10 years of probation for the couple. They will be held in the Bexar County jail until March 29 when State District Judge Melisa Skinner will hear their pre-sentencing report and dictate the terms of their probation. Those terms could include up to 180 days in jail.
Essential Oil vaping: Is it safe?
http://www.womenofgrace.com/blog/?p=60810

September 28, 2017

[image: image3.jpg]

MJ asks: “Some of my friends have taken up the habit of vaping essential oils, claiming it’s safer than cigarettes or e-cigarettes. But is this really true?”
Great question!

Vaping essential oils through what’s known as a “personal diffuser” or “diffuser stick” is all the rage these days. The sticks look like plastic cigarettes and are filled with a mixture of essential oils, vegetable glycerin and water. A heating element inside is activated by the suction caused by inhalation. The mix is heated, which emits a white cloud of aromatic vapor.

“The vapor may look like smoke at first glance, but its composition is mostly water, and the ingredients are similar to those found in mood-setting hazes found at haunted houses, concerts, and sporting events,” FoxNews.com reports.

People claim it helps them with everything from giving up cigarettes to combating stress and relieving menstrual cramps, but is this habit safe?

“The truth is, we just don’t know what’s happening to the essential oils when you heat them,” says Amy Kreydin, Certified Clinical Aromatherapy Practitioner and owner of The Barefoot Dragonfly. “We know the chemistry of essential oils changes when they’re heated. The big question is, ‘What is the heat changing the oils into?’”

One thing we do know is that when vegetable glycerin is heated to more than 536 degrees Fahrenheit, a substance known as acrolein is produced, which is a known respiratory irritant and carcinogen.

This could be why Plastic Surgeon Dr. Andrew Ordon said inhaling substances like this “could be potentially irritating, if not caustic to your upper airway and your lungs.”
ER physician Dr. Travis Stork adds: “I think that whenever we glorify anything that involves smoking and say it’s good for you I think you run the risk … Even if there was some proof that these worked, (and I’m not saying there is!), I’m going to inhale this thing to make me happy.”

He’s concerned that this is just one step away from smoking cigarettes, which many people also claim to do because it makes them feel good.

The two biggest suppliers of personal aromatherapy diffusers, VitaStik and Monq, both have different ways of heating their oils.

VitaStik devices heat up to between 110 and 200 degrees Fahrenheit, which falls far short of the 536 degrees required to product acrolein.

However, VitaStik CEO Al Santos says some products on the market today are heating the mix up to 800 degrees with some of the flavors made with propylene glycol – which can turn in to formaldehyde when heated.

“God only knows what that’s doing to people. I’ve tested our formulas extensively and looked at them through a spectrometer, and I can tell you exactly what’s happening to them—you end up with exactly what you start with.”

VitaStik’s competitor, Monq, tells its customers not to inhale the vapor, but to simply breathe it in through the mouth and then exhale it through the nose which allows the oil blends to pass along the olfactory glands. Brand Strategy manager Carlie Russell says this method gives a more “enhanced aromatherapy experience” than if it is inhaled into the lungs. Monq also claims that its device doesn’t heat to 536 degrees but tops off at 437.

The bottom line is that no one really knows the risks of vaping essential oils.

As Fox reports: “For now, until FDA testing is performed, there’s no way to be sure exactly what compounds are being inhaled once the mixture of glycerin, water, and oils is heated.”

Until more study is done, individuals will have to decide for themselves just how much of a risk they’re willing to take.

RELATED FILES

AROMATHERAPY
http://ephesians-511.net/docs/AROMATHERAPY.doc
MYSTICAL HERBOLOGY-ESSENTIAL OILS BACH FLOWER REMEDIES AND AROMATHERAPY-DR EDWIN A NOYES
http://ephesians-511.net/docs/MYSTICAL_HERBOLOGY-ESSENTIAL_OILS_BACH_FLOWER_REMEDIES_AND_AROMATHERAPY-DR_EDWIN_A_NOYES.doc
A MAGICKAL HERBALL COMPLEAT-PINO LONGCHILD
http://ephesians-511.net/docs/A_MAGICKAL_HERBALL_COMPLEAT-PINO_LONGCHILD.doc
