[image: image1.jpg]Ben Goldacre
Homeopathy
isbunk - and
dangerous too

Gapages

 JUNE 2010/MARCH 29 2016
What’s the harm in homoeopathy?
[image: image7.jpg]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, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

TAKING HOMOEOPATHIC REMEDIES CAN BE DANGEROUS TO YOUR HEALTH, EVEN FATAL.

IF YOU FIND IT HARD TO BELIEVE EVEN AFTER READING ALL THE EVIDENCE PROVIDED IN THE EARLIER FOUR ARTICLES -- THAT HOMOEOPATHIC PILLS ARE SIMPLY PLACEBOS AND A COMPLETE WASTE OF YOUR MONEY, THAT MEDICAL SCIENCE REJECTS HOMOEOPATHY, THAT HOMOEOPATHY IS NOTHING BUT QUACKERY -- YOU HAD BETTER REALIZE THAT HOMOEOPATHY CAN KILL YOU. IT HAS OTHERS.
THE CASE OF RONALD REBELLO, SON OF DR. LEO REBELLO OF MUMBAI, INDIA
Dr. Leo Rebello 28/552 Samata Nagar Kandivali East, Bombay 400101 Tel. (022) 28872741
Email: drleorebello@gmail.com Website: www.healthwisdom.org
A Ronald Rebello, Mumbai, got a "Letter to the Prime Minister" published in the Letters to the editor, The Examiner, THE Archdiocesan weekly of Bombay, issue of August 23, 2003.
The letter occupies almost a full page of The Examiner -- which confirms the New Age and liberal nature of the magazine which I have repeatedly exposed -- but I reproduce here only the portion relevant to us. It says,

“The idea of your Swasthya Suraksha Yojana is limited only towards one of the systems of medicine (western medicine – allopathy). How about having tertiary level hospitals of Ayurveda, Acupuncture, Homeopathy, Naturopathy which the government has recognized?”

Who is Ronald Rebello?
At the time of his writing that letter, Ronald Rebello was just 21 years old. He died aged 25 on February 23, 2007 “after 25 days of high fever which remained undiagnosed or refused to reduce inspite of comprehensive tests and best of treatment” [“Allah, the merciful, called him to His side”], according to a report that appeared in the MangaloreanCatholics digest no. 666 of March 3, 2007. He was the elder son of Dr. Leo Rebello.
Who is Dr. Leo Rebello?

Dr. Leo Rebello, a Goan, is a lapsed Catholic, and a leading promoter of New Age Alternative Therapies.

I have been in correspondence with him for many years and a separate report on his New Age activities is long overdue.

A long time ago, Dr. Rebello wrote me that both his sons, Ronald and Robin were never subjected to any inoculations or vaccinations, and, excepting homoeopathy, have never used any allopathic medicines.
From my correspondence with Dr. Rebello, I presume that it is possible that Ronald was denied timely [or any] allopathic treatment, and so lost his life. It is my sincere belief that Ronald Rebello would be alive today if his father had not denied him vaccinations, inoculations and allopathic treatment in favour of homeopathy and the other dubious alternative medicines which he promotes in the books that he has authored.

Dr. Leo Rebello is the classic example of a New Ager in his propagation of holistic healing and alternative forms of medicine. Issuing a number of challenges [which this writer had no time to take up], he sent a parcel to this ministry. It contained Rebello’s book, AIDS & Alternative Medicine [first published 2000, third edition March 2003]. He is also the publisher of the magazine Amrit-Manthan, International Journal which is devoted to Holistic Healing.
AIDS & Alternative Medicine has a chapter titled A to Z of Alternative Medicine.

It explains the workings of an entire range of alternative therapies: Acupuncture, Acupressure, Affirmations, Auto-suggestion, Bach Flower Remedies, Biofeedback, Chromo-[or colour] therapy, Distant Healing, Feng Shui, Gem Therapy, Guided Imagery, Homoeopathy, Hypnotherapy, Iridology, Kinesiology, Kirlian Photography, Magneto-therapy, use of Qi [Ki or Chi or Prana], Radionics, Radiesthesia [Dowsing], Reflexology, Shiatsu, Silva Mind Control, Surya Namaskar, Yoga, Zone Therapy, and other ‘natural’ or traditional methods and systems like Ayurveda, Bodywork, Energy healing, Massage, Naturopathy, Ritual Healing, Tibetan Medicine and Unani.

Many of these alternative therapies are listed in the February 3, 2003 Vatican Document on the New Age.

Dr. Rebello’s New Age leanings are revealed in Aids… [page 20] where he quotes New Ager Richard Grossinger* in Planet Medicine: “Man is one, and our salvation lies eventually in a mutual sharing of all knowledge.”

In Amrit Manthan [page 48] he recommends that we would do well to imitate New Ager Deepak Chopra who is now “marketing old wine in new bottles” which is precisely what the New Age and alternative medicine is all about!
*he has studied or trained in homeopathic medicine, somatic theory, t'ai chi ch'uan, craniosacral therapy, chi gung, Breema, [a form of bodywork] yoga, and psychic healing [http://en.wikipedia.org/wiki/Richard_Grossinger]

Rebello’s wife Kashmira, a non-Christian, has explained “the Indian lore of Amrit Manthan.” It is all about Lord Vishnu, the devtas or celestial beings, the great serpent god Vasuki Nag, the asuras or demons, Lord Shiva, the God of Medicine Dhanvantari, and Amrit, the elixir of life which Rebello offers through the use of alternative medicine.

The back inner cover of the Amrit-Manthan which I received carries two photographs of Dr. Rebello sitting under trees in the classic yogic lotus posture of padmasana.

Dr. Rebello has also published works like Nature Cure and Yoga Therapy, Surya Namaskar, Homoeopathy for All, Holistic Healing, etc. The doctor claims that Yoga, Ayurveda, Homoeopathy, Unani etc. effectively cure AIDS.

According to him, “Aids is the greatest myth of our times… HIV is not AIDS… AIDS is a false alarm. Let us not panic. It is not a dread disease as is made out to be.”

Dr. Rebello teaches that “HIV/AIDS… is [a] combination of some 70 diseases and all HIV tests are positively programmed to create scare and push drugs like ARVs, which are carcinogenic. AIDS is never caused by sex…”

He promotes what he calls ‘Dr. Leo Rebello’s Aids Vaccines’ and homoeopathic urine.
He says that “Yoga is an eight-fold path of evolution from man to superman” and in his books he discusses the therapeutic effects of the various yoga asanas complete with photographs.

Registered World Citizen Dr. Leo Rebello N.D., Ph.D., D.Sc., FF Hom., Kt., is Goodwill Ambassador of St. Stanislaus Order, Poland; Senator-Minister for India of the International Parliament for Safety and Peace, Italy; Director of the Natural Health Centre, Bombay; President of the Indian Council of Natural Medicine and Research, President of the AIDS Alterniva International and President of the World Constitution and Parliament Association, USA and Fellow of the European Medical Association. Listed in several Who’s Who and the Limca Book, he has written 26 books, delivered over 10,000 lectures in 61 countries and at WHO, UNAIDS, UNESCO and UNDP conferences. [This list was made several years ago- Michael]
“Peace Envoy” and “World Peace Ambassador” Rebello has campaigned vigorously for the shifting of the United Nations headquarters from New York to India. He has “walked for PEACE, to dismantle the electrified fence in Palestine built by Israel, to vacate Uncle Sam from Iraq, to prevent next US attack on Iran and Korea, and to prevent colonisation of space.”

One of his ambitions is to set up a Holistic Health Farm and a Holistic Health Hospital with an international university, a homoeopathic medicine production unit, a media centre to promote alternative medicine etc., “where patients will be treated with Natural and Traditional healing modalities”. Amrit-Manthan plans to institute annual awards for outstanding contributions in the fields of ayurveda, naturopathy, homoeopathy and yoga.

Rebello works very hard “to challenge the quackery and hegemony of a pseudo-science called allopathy, also known as modern medicine, western medicine, scientific medicine, orthodox medicine or official medicine”. He states that allopathy “is not a science” and wages war against the “pharmaceutical mafia”. He propagates the ‘Total’ approach of Alternative medicine also known as Traditional or Complementary or Holistic or Ethno or Natural medicine.

Through Internaturalis [Lugano, Italy], an organization to create awareness on holistic health, and through the Nobel Committee for Medicine at the Karolinska Institute [Stockholm, Sweden] and the World Health Freedom Foundation [Arnhem, Holland] Rebello was nominated for the first Nobel Prize for Alternative Medicine 2003 [there is presently no such category, I am told] on the grounds of his contribution to ‘Humanism in medicine and holistic health modalities’. He is described by them as ‘the Mahatma Gandhi of the Health Freedom Movement … the Indian Albert Schweitzer.”
I came into contact with Dr. Rebello when I received a series of letters from the doctor, pouring out ire and vitriol on me, on this ministry and on the Catholic Church in general in response to my summary of the Vatican’s New Age document that was published in The Coastal Observer and in The Examiner [both of Mumbai] in May/June 2003, so much is he against anyone who dares to criticize alternative medicine.

DR. REBELLO’S UNSUBSTANTIABLE STATEMENTS ABOUT ALLOPATHIC MEDICINE AND FALSE ASSERTIONS ABOUT AIDS ARE DOWNRIGHT DANGEROUS WHEN CONSIDERING THAT HE BELIEVES ONLY IN THE EFFECTIVENESS OF THE UNSCIENTIFIC, UNPROVED AND EVEN OCCULT REMEDIES THAT HE STAKED HIS SON’S LIFE ON. BUT HE IS NOT ALONE. IT IS NOT ONLY THE ‘CHRISTIAN SCIENTISTS’ AND THE JEHOVAH’S WITNESSES WHO HAVE THEIR OWN INTERPRETATIONS AND OPINIONS OF WHAT RIGHT MEDICAL TREATMENT IS.
EVERY SINGLE ALTERNATIVE MEDICINE PRACTITIONER CONSTITUTES A SIMILAR THREAT TO THE HEALTH OF THE INDIVIDUAL. FOR SOME PATIENTS, CHOOSING ALTERNATIVE MEDICINE WHILE REJECTING ALLOPATHY CAN BE A MATTER OF LIFE AND DEATH.

CHECK OUT THE LINK BELOW AND THE SEVERAL REPORTS THAT FOLLOW.

THIS PARTICULAR LINK DEALS MAINLY WITH HOMOEOPATHY, BUT THE LARGER SITE PROVIDES SIMILAR INFORMATION ON A LOT OF OTHER HUMBUGGERY.
What's the harm in homeopathy?
http://whatstheharm.net/homeopathy.html

[http://whatstheharm.net/index.html 368,379 people killed, 306,096 injured and over $2,815,931,000 in economic damages]
These are stories of people who have been harmed by not thinking critically about homeopathy. This includes deaths, injuries, hospitalizations...
Here are 437 people who were harmed by someone not thinking critically. EXTRACT [New Age highlighted in red]:
NOTE: It is possible that some herbal remedies and naturopathic medicine may be purely ‘natural’ and not New Age.
Jacqueline Alderslade Age: 55 Hollymount, County Mayo, Ireland Died (asthma attack) July 9, 2001

A homeopath told her to give up her asthma medication. She later died of an asthma attack.

http://historical-debates.oireachtas.ie/D/0602/D.0602.200505110015.html

Lorie Atikian Age: 17 months Ontario, Canada Died (malnutrition, pneumonia) September 25, 1987

Lorie's parents, concerned about modern food additives, were advised to give her an organic vegetarian diet. She was also treated with herbal & homeopathic remedies and an energy machine. Her parents were convicted of neglect. http://www.ncahf.org/nl/1990/7-8.html#atikian

Cameron Ayres Age: 6 months Fulham, west London, England Died May 1999

Cameron was born with a rare but treatable disorder, but his parents distrusted conventional medicine. A nurse/ homeopath begged them to take him to a doctor, but they refused. He died.

http://news.bbc.co.uk/2/hi/health/702699.stm

Heather Charles Bloomsbury, Central London, England Inadequate treatment June 8, 2002

She saw a doctor for a throat infection and an injured ankle. The doctor used dowsing to select a homeopathic remedy. Her throat did not improve and she had to get antibiotics in another city. The doctor was disciplined.

http://news.bbc.co.uk/2/hi/uk_news/england/2666411.stm

http://www.homeowatch.org/reg/langdon.html

Sylvie Cousseau Age: 41 Paris, France Died March 31, 2001

Sylvie was diagnosed HIV positive, but pursued alternative treatments for her disease including homeopathy, acupuncture and drinking her own urine. She eventually died of AIDS.

http://pagesperso-orange.fr/sidasante/suggesti/sugclefs.htm

http://www.aidstruth.org/denialism/dead_denialists

Lucille Craven Age: 54 Pelham, New Hampshire Died (untreated cancer) 2000

Lucille concealed the diagnosis of breast cancer from her family, secretly consulted a naturopath and took homeopathic remedies. She also used quack treatments like blood irradiation. Her cancer raged out of control and she died.

http://www.quackwatch.org/01QuackeryRelatedTopics/Victims/craven.html
Isabella Denley Age: 13 months Kew, Victoria, Australia Died (untreated epilepsy) October 19, 2002

Isabella was prescribed medications for her epilepsy. Instead of using them, her parents consulted an iridologist, an applied kinesiologist, a psychic and an osteopath. She was being treated purely with homeopathic medication when she died.

http://www.guardian.co.uk/society/2003/dec/16/health.medicineandhealth
http://www.theage.com.au/articles/2003/11/25/1069522605256.html

Ralph Gonzalez Anthem, Arizona Died 2006

Ralph went in for outpatient cosmetic surgery. The doctor performing his liposuction was actually a homeopath. Instead of looking better, Ralph ended up dead.

http://www.azcentral.com/12news/news/articles/1009phx-normann1009-ON-CP.html
Mahendra Gundawar & 6 others Chandrapur, India Three dead, seven blinded December 14, 2007

Gundawar was a homeopath who sold a new tonic, recently introduced on the market, that was supposed to reduce fatigue. He himself died, along with several of his patients. Several others were blinded...

http://www.earthtimes.org/articles/news/159938.html
http://timesofindia.indiatimes.com/Nagpur/HC_orders_forensic_analysis_of_tonic/articleshow/2688359.cms

President Warren G. Harding Age: 57 Palace Hotel, San Francisco, California Died August 2, 1923

Despite the misgivings of a physician, his personal homeopath let him do arduous tasks and speak in the heat. When he had a bout of food poisoning, the homeopath applied heavy doses of purgatives to flush out toxins. He died. No autopsy was done.

http://www.washingtonpost.com/wp-srv/style/features/harding.htm

http://en.wikipedia.org/wiki/Charles_E._Sawyer

Jeff Healey (musician) Age: 41 Toronto, Ontario, Canada Time wasted on useless treatments March 2, 2008

In 2007 Healey underwent surgery to remove cancerous tissue from his legs and both lungs. Radiation and chemotherapy failed to halt the spread of the disease, as did alternative homeopathic treatment in the U.S. this year.

http://www.thestar.com/entertainment/article/308736

Paul Howie Age: 49 South Mayo, Ireland Died (untreated cancer) April 22, 2003

A natural health therapist & homeopath told Paul and his wife that he would die if he used conventional medicine. The treatable tumor in his neck grew to the point where he died of suffocation.

http://www.skepdic.com/refuge/harm2.html
Russell Jenkins Age: 52 Southsea, Hampshire, England Died (untreated wound) April 17, 2007

After stepping on an electric plug, he self-treated the wound on his foot using honey on the advice of his homeopath. A diabetic, his foot became gangrenous. He died, but doctors said if he'd sought help just 2 hours earlier he could have been saved.

http://www.metro.co.uk/news/405720-healer-dies-after-letting-cut-foot-rot

http://www.layscience.net/node/295

Kira Jinkinson Age: 11 months Bloomsbury, Central London, England Misdiagnosed gastroenteritis October 22, 2000

Kira had an upset stomach. Her doctor used dowsing to choose a homeopathic remedy, claiming that geopathic stress patterns beneath her home were to blame. The baby was later found to be suffering from gastroenteritis. The doctor was disciplined.

http://news.bbc.co.uk/2/hi/uk_news/england/2662879.stm

http://www.homeowatch.org/reg/langdon.html

Coretta Scott King (civil rights) Age: 78 Rosarito, Mexico Last days spent on pointless treatments January 30, 2006

She was the widow of Dr. Martin Luther King Jr. and a respected civil rights leader herself. She was diagnosed with ovarian cancer, and sought out alternative therapies* from a clinic in Mexico. She died there of complications. *homoeopathy
http://en.wikipedia.org/wiki/Coretta_Scott_King#Death
http://www.nytimes.com/2006/02/03/international/americas/03mexico.html?

http://www.washingtonpost.com/wp-dyn/content/article/2006/02/05/AR2006020501074.html

Christopher Lemonius Bloomsbury, Central London, England Inadequate treatment June 13, 2002

He saw a doctor for a sore throat and was prescribed homeopathic remedies. Later at a hospital he was diagnosed with a throat infection and abscess. The doctor was disciplined.

http://news.bbc.co.uk/2/hi/uk_news/england/2666411.stm
http://www.homeowatch.org/reg/langdon.html
Charles Levy Patagonia, Arizona Died 2001

He was injected with "bovine adrenal fluid" as a treatment for fatigue. He developed a gas gangrene infection and died. The family sued and settled out of court. The homeopathic board dismissed a complaint against the practitioner.

http://quackfiles.blogspot.com/2005/10/homeopath-patients-death-debated.html

Francesca "Chex" Linke Age: 37 Los Angeles, California Died (untreated cancer) March 27, 1986

She rejected traditional treatments for her breast cancer, instead choosing homeopathy. The eulogy at her funeral was later made into a one-man play called "Time Flies When You're Alive" which was shown on HBO.

http://www.nytimes.com/1992/02/07/theater/on-stage-and-off.html?pagewanted=2

http://www.nytimes.com/1989/07/28/arts/tv-weekend-an-essay-on-death-as-a-celebration-of-life-on-hbo.html

Susannah McCorkle (Jazz singer) Age: 55 New York City, New York Suicide May 19, 2001

She battled depression all her life, but stopped taking antidepressants due to side effects. She consulted a homeopath instead. After a setback she promised a friend she would take the Tegretol that had been prescribed. Four days later she was dead.

http://nymag.com/nymetro/arts/music/jazz/reviews/6064/index3.html?imw=Y
Sylvia Millecam (actress) Age: 45 Boxmeer, Netherlands Died (untreated cancer) August 19, 2001

A popular television personality, she sought out alternative therapies* for her breast cancer, including a new age psychic healer. Two of her physicians were later barred permanently from medical practice. *homoeopathy, etc.
http://web.archive.org/web/20070208144309/http:/www.expatica.com/actual/article.asp?subchannel_id=19&story_id=4821

http://en.wikipedia.org/wiki/Sylvia_Millecam

Mary Nedlouf Orlando, Florida Sold useless treatments for her cancer, died 2007

When her cancer recurred and was declared inoperable, she turned to a homeopathic physician. He prescribed thousands of dollars of treatments and claimed she was being cured, and yet her cancer raged out of control.

http://www.newsweek.com/2008/01/26/no-way-to-treat-the-dying.html
Sarah Parkinson (actress) Age: 41 East Sussex, England Died (untreated breast cancer) September 23, 2003

When she was diagnosed with breast cancer, she was concerned that chemotherapy would prevent her from using IVF to start a family. Instead she used acupuncture, spiritual healing, homeopathy and Johrei to treat it.

http://news.bbc.co.uk/2/hi/uk_news/3137446.stm
http://www.telegraph.co.uk/comment/personal-view/3596934/Yoga-doesnt-cure-cancer.html

Janeza PodgorÅ¡ek Age: 42 Trboje, Slovenia Died (malaria) 1996

A physician/homeopath advised him to use homoepathic preventatives for malaria prior to a trip to Africa. After he returned with the disease she continued to treat him with homeopathy. He died. Her license was revoked and she got two years probation.

http://whatstheharm.net/newsarchive/JanezaPodgorsek.html

Paula Radcliffe (athlete) Age: 32 Athens, Greece Olympic medal attempts ruined August 22, 2004

She is a British athlete. Weeks before the 2004 Athens Olympics, a doctor injected her with a homeopathic remedy for a leg injury. The treatments allegedly caused a stomach ailment that forced her to withdraw from the marathon after 23 miles.

http://www.timesonline.co.uk/tol/sport/more_sport/athletics/article3182238.ece

http://www.paularadcliffe.com/book/30.php

Katie Ross Age: 16 Las Vegas, Nevada

She was suffering from colitis but her mother chose to treat it homeopathically. She was down to 50 pounds when child services intervened. She was hospitalized and her colon had to be surgically removed. A judge ruled neglect.

http://www.reviewjournal.com/lvrj_home/1998/Feb-13-Fri-1998/news/6950404.html

Alicia Santizo Anthem, Arizona Died 2007

Alicia went in for outpatient cosmetic surgery. The procedure was performed by a homeopath. Instead of looking better, Alicia ended up dead.

http://www.azcentral.com/12news/news/articles/1009phx-normann1009-ON-CP.html
Diane Shepherd Provo, Utah Died (untreated cancer) October 20, 2004

She refused surgery for breast cancer and went to a naturopath. There she was diagnosed using muscle tests, treated with an energy machine and given homeopathic remedies. She died within five months. The naturopath was arrested. http://www.quackwatch.org/11Ind/pontius.html
Jaspar Tomlinson Age: 0 London, England Brain injury during childbirth December 2004

Jaspar's father is one of England's leading naturopaths. He was warned by a GP that his wife's pregnancy could end in still-birth. At home, the homeopathy assisted birth went horribly wrong. He suffered brain damage and now has cerebral palsy.

http://web.archive.org/web/20041217114740/http:/www.guardian.co.uk/g2/story/0,,1368573,00.html
http://www.skepdic.com/refuge/harm2.html

Dennis Vickery Age: 54 Wick End, Stagsden, Bedford, England Pointless dental surgery while near death November 9, 2004

He was dying of motor neuron disease, but a homeopath convinced him it was actually caused by mercury from his fillings. Knowing he was near death and could be killed by anaesthetic, his toxin-obsessed dentist replaced them. He died 16 days later.

http://www.bedfordtoday.co.uk/bed-news/Dentist-escapes-being-struck-off.3576255.jp

http://www.bedfordshire-news.co.uk/News/Dentist-who-offered-quack-treatment-to-continue-practising.htm

Lady Victoria Waymouth or "Ms. A" Age: 57 southern France Died September 1, 2004

In a telephone & email consultation (with no physical exam), an alternative care doctor told her to discontinue any other medication and use homeopathic remedies. Within days she died of heart failure. The doctor was suspended for a year. http://news.bbc.co.uk/2/hi/uk_news/england/london/6255356.stm

http://www.guardian.co.uk/commentisfree/2007/aug/24/comment.alexanderchancellor

Lisa Weatherington & 339 others Age: 50 Phoenix, Arizona Anosmia (loss of sense of smell) January 19, 2006

The makers of Zicam, a "homeopathic" cold remedy, settled 340 lawsuits by consumers who claimed it damaged or destroyed their sense of smell. The company did not admit guilt but paid out $12 million.

http://www.washingtonpost.com/wp-dyn/content/article/2006/01/30/AR2006013001240.html
1 melanoma patient Jerusalem, Israel Delayed treatment, worsening disease 1991

http://www.ncbi.nlm.nih.gov/sites/entrez?cmd=Retrieve&db=pubmed&dopt=AbstractPlus&list_uids=1793246

33 breast cancer patients Karachi, Pakistan Delayed treatment, worsening disease 2003

This study found that many breast cancer patients in Pakistan delayed medical treatment in favor of homeopathic remedies.

http://www.ncbi.nlm.nih.gov/sites/entrez?cmd=Retrieve&db=pubmed&dopt=AbstractPlus&list_uids=12974558

5 women Age: 26, 34, 39, 40, 57 Sweden Malaria Nov 1994 - Jan 1995

This report found 5 women who used a homeopathic preventative instead of conventional medicine prior to a trip to Africa. On return, all five had malaria.

http://www3.interscience.wiley.com/journal/119957193/abstract?CRETRY=1&SRETRY=0

"C.C." (woman) Age: 45 West Palm Beach, Florida Improper treatment, infection December 1995 - January 1996

Her "biological dentist" performed many unnecessary procedures on her including removing amalgam fillings and treating her with "autonomic response testing" and homeopathy. His license was revoked five years later.

http://www.quackwatch.org/11Ind/phillips.html

"John Doe" Age: 84 Westmount, Quebec, Canada Died June 13, 2008

He was injected with a mineral solution by his homeopath/naturopath. He died the next day of a heart attack, and it was ruled a homicide. The naturopath faces charges.
http://depletedcranium.com/canadian-naturopath-faces-manslaughter-charges/

http://www.cjad.com/news/565/809992

"L. R." Age: 51 Anthem, Arizona Died July 3, 2007

She went in for outpatient cosmetic surgery. Her procedure was actually performed by a homeopath. Instead of looking better, she died.

http://skepchick.org/blog/2007/07/homeopathic-lipo-results-in-death/

"Jane Roe" Age: 40 Nice, France Malaria, multiple organ failure November 18, 2000

This case report is about a woman who used a homeopathic malaria preventative, but contracted malaria. At one point she suffered multiple organ failure.

http://findarticles.com/p/articles/mi_m0999/is_7271_321/ai_67708490/

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1119022/
Gloria Thomas Age: 9 months Sydney, NSW, Australia Died (untreated infection) May 8, 2002

Gloria was diagnosed with eczema at four months. Her father, who taught and practiced homeopathy, treated her using that instead. She died of sepsis caused by broken skin due to her eczema.

http://scienceblogs.com/insolence/2007/11/a_real_death_by_homeopathy.php

http://www.smh.com.au/news/national/baby-gloria-the-hunt-for-truth/2007/11/05/1194117959740.html

http://www.smh.com.au/news/national/couple-deny-manslaughter-charges/2008/12/05/1228257297421.html

1A. Death of baby Gloria sparks hunt for truth Sydney Morning Herald Geesche Jacobsen November 6, 2007

http://www.smh.com.au/news/national/baby-gloria-the-hunt-for-truth/2007/11/05/1194117959740.html
Nine-month-old Gloria Thomas was in such distress that her crying alarmed some passengers on a plane trip from India to Sydney. She had been overseas for two months receiving medical treatment, and homeopathic medication from an uncle for severe eczema. But in that time she missed two appointments which separate doctors had made for her at specialist dermatologists. In May 2002, less than 10 days after her return, she was admitted to the Children's Hospital at Randwick severely malnourished and with infections to the skin and eyes.

She had died within three days of sepsis (bacterial infections) which had caused bleeding in her lungs and airways.

Even though she was born a normal weight, she was underweight for her age, and had a zinc, protein and vitamin A deficiency, the Glebe Coroner's Court heard.

Nurses at the Earlwood Early Childhood Centre had diagnosed that Gloria, an only child, had failed to reach developmental milestones from an early age, counsel assisting Chris Hoy told the court.

"During the last months of her short life, Gloria had an unhappy and eventually tragic medical history," he said.

Her father, Thomas Sam, who practised and taught homeopathy, had applied homeopathic remedies to try to cure Gloria's eczema since she was diagnosed with it when aged about four months, he said.

The inquest, which will examine the role of nutrition in her death, will also examine the actions of her father and mother, Manju Samuel, and advice they received from doctors and homeopaths. Mr Hoy said the inquest would reveal if homeopathy should be better regulated or scrutinised.

A forensic pathologist, Ella Sugo, told the court a micro-organism which was commonly found in broken skin, was isolated in Gloria's blood, urine, skin and eyes. She had abnormally pale skin and hair. Dr Sugo found her immune system was weakened. Her thymus gland, a part of the immune system, had shrunk after originally being in good condition.

A geneticist, Bridget Wilcken, told the court tests did not reveal any abnormalities or disorders which could explain Gloria's protein deficiency. She had no vitamin B12 deficiency, sometimes found in people on a vegetarian or vegan diet, Professor Wilcken said. The inquest continues.

1B. A real death by homeopathy November 6, 2007
http://scienceblogs.com/insolence/2007/11/a_real_death_by_homeopathy.php

For those who argue that homeopathy is harmless, here's a story that shows what can happen when faith in quackery results in parents eschewing effective evidence-based medicine:

[The above Sydney Morning Herald report is copied here]
So much for homeopathy "strengthening the immune system."

Although it's possible that modern medicine might have been able to prevent this death, one thing's for sure: Treating the baby with water, which is all that homeopathic remedies really are, rather than effective medicine certainly didn't make it more likely that this baby would survive. Worse, the baby almost certainly suffered far more than she should have.

DOZENS OF READERS’ COMMENTS IN THIS BLOG [QUITE WORTH READING]. JUST THE FIRST TWO:

1. Sad Story. When the child's father develops some serious illness, I want to be there to feed him tiny little bottles of water and sugar pills. Homeopathy belongs in the rubbish bin of wrong ideas, along with the four humors, phrenology and other such complete utter nonsense. Posted by: DLC
2. I just want to share something that may become as tragic in my family, my sister-in-law has just been diagnosed with Crohn's disease after finally have gone to a real doctor instead of her usual homeopath. After the diagnosis, the doctor prescribed her some medication to "control" the disease and then she gets back to her homeopath who told her to throw it away as "it is bad". The only positive point about this story, is that my wife who were trying for a long time to use homeopathy for our children (because everybody tell her it "works" and because it's not "harmful") as finally understood one of the reason I'm against it ... Posted by: Bruno
1C. Couple deny manslaughter charges Sydney Morning Herald December 5, 2008

http://www.smh.com.au/news/national/couple-deny-manslaughter-charges/2008/12/05/1228257297421.html
A couple has pleaded not guilty to the manslaughter of their baby daughter who died after allegedly being treated with homeopathic remedies. The husband and wife appeared in the NSW Supreme Court on Friday, responding to an ex-officio indictment filed by the Director of Public Prosecutions (DPP).

They held hands as they entered the dock and the woman sobbed when she entered her not-guilty plea after her husband.

They both denied feloniously slaying the nine-month-old baby between April 27 and May 8, 2002 in Sydney.

Justice Graham Barr granted them bail and set their trial down for May 4 next year.

In November last year, state coroner May Jerram terminated an inquest into the baby's death, ruling there was sufficient evidence for the DPP to consider laying charges.

The inquest was told the infant was severely malnourished when she died and had been suffering from such terrible eczema that much of her skin was split.

Her homeopath father and her IT professional mother allegedly treated her with homeopathic remedies rather than her prescribed medication.

The couple cannot be named for legal reasons.

1D. Homeopathy or apathy? Couple faces 25 years for child’s death May 5, 2009

http://www.indiatime.com/2009/05/05/homeopathy-or-apathy-couple-faces-25-years-for-childs-death/

A non-resident Indian couple in Australia is facing 25 years imprisonment for their role in their little daughter’s death. Thomas Sam, a homeopath and a college lecturer in Homeopathy, and wife Manju, an IT professional, are being tried in the New South Wales State Supreme Court, for having neglected their 9-month old daughter Gloria’s health.

The case goes back almost 7 years. Around the beginning of 2002, little Gloria Sam, then 4-months old, was diagnosed of a severe skin condition by her Australian doctors. The doctors requested the parents to seek specialist care contending that the baby’s symptoms warranted it. But soon thereafter, the mother and the baby traveled to India, and instead of the medicines prescribed by the doctors, the family apparently chose to treat the baby’s condition with homeopathic medicines.

Around April of 2002, father Sam joined his family back in India to attend a relative’s marriage and for the next few weeks, the family embarked on a hectic ‘social schedule’, continuing to treat the baby with homeopathic medicines. During the same time frame, Mrs. Manju Sam herself suffered from gall stones and sought conventional treatment, but the couple chose not to treat the baby the way the baby’s doctors had recommended.

By the time Sams returned to Australia in May of 2002, little Gloria’s condition had worsened further. The couple still chose not to seek emergency medical help, further delaying any potential help that could have helped their baby. The Sams finally did admit their daughter to the hospital, but it was too late. Gloria Sam died within 3 days of being admitted to the hospital.

The prosecutor is alleging gross neglect on part of the parents, contending that the Sams put their social life before their daughter’s welfare. The neglect also relates to the Sams’ choice of homeopathic treatment, and disregard of the doctors’ advice and prescriptions on little Gloria’s health.

Some might contend that the choice of medical treatment is an individual or a family prerogative. The prosecutor’s argument so far puts the Sams in a very negative spot, where they seem to have behaved in a way that most parents wouldn’t. It would be one thing if the baby’s symptoms had suddenly exacerbated or worsened. In this case however, the baby’s symptoms seem to have worsened over a period of several months, during which there seems to have been little attempt by the parents to intervene except with a few homeopathic drops.

Actually, this can’t even be considered a case about the parents’ attitude towards a system of medicine, since the baby’s mother seems to have sought allopathic treatment when she was in grave trouble herself. This isn’t about access to medical care either, since all the parents needed to do was to show up at any emergency clinic. Their inordinate delay in doing that does reflect poorly on the way they handled their baby’s illness. They were the only ones who could have prevented this from happening, they had sufficient warnings about it, and they were sane enough to understand what the seriousness of the issue.
Do they deserve 25 years in prison for that? Here’s the thing. It’s hard to sympathize with this couple in spite of their loss, because they themselves seem to have contributed to it. It’s extreme stupidity at best, extreme neglect at worst. What they will pay for depends on where the court places them in that spectrum.

COMMENT by seborgarsen on September 28, 2009
The case was settled, 8 years for the homeopath. This is just another case in the death trail of homeopathy.

The WHO is condemning the use of homeopathy. It is about time this outrageous quackery is banned!

1E. Indian-origin jailed for manslaughter of their baby

http://www.thehindu.com/2009/09/29/stories/2009092956201800.htm
Melbourne, September 28, 2009 (PTI) An Indian-origin Australian couple were today sentenced to long jail terms for manslaughter of their baby, choosing to treat her homoeopathic remedies rather than allopathic for simple eczema, which later turned into severe skin disorder.
Thomas Sam, 42, a college lecturer in homoeopathy and his wife Manju, 37, of Sydney were found guilty of the most serious case of manslaughter by criminal negligence leading to the death of their nine-month-old daughter Gloria in May 2002.
Though both faced a maximum sentence of 25 years if convicted, New South Wales Supreme Court Judge Peter Johnson sentenced Thomas to longer sentence of at least six years and his wife for four years.
The judge observed that Gloria had suffered helplessly and unnecessarily from a treatable condition. He was more severe on the father saying he should have known better being a homoeopath.

“Thomas Sam was arrogant in his approach of treatment and preferred homoeopathy and his wife Manju deferred to her husband which unfortunately led to [the] child’s death,” the Judge said.

During the hearing, the court was told that the parents rarely consulted conventional doctors and didn’t consult skin specialists even after a nurse noticed deterioration in the child’s condition.

Instead, Thomas Sam continued to rely on homoeopathic treatment and consulted practitioners of natural medicine as Gloria’s condition worsened and her black hair turned white.

The parents rushed their child to hospital only after her infection entered the bloodstream and the doctors said she was extremely ill.
As they began her emergency treatment, it was too late and she died three days later.

2. A CANADIAN TRAGEDY 1987/88
http://www.ncahf.org/nl/1990/7-8.html#atikian ncahf: National Council Against Health Fraud
The quackery-related death of a 17-month-old girl has sent shock waves across Canada. No one aspect of the story is unusual. The scenario is a classic combination of cultural vulnerability, modern urban mythology and quackery.

The Victim

Dead from malnutrition and pneumonia is Lorie Atikian. Eight months before her death on September 25, 1987, Lorie was a perfectly healthy baby. When she died she was nearly bald, covered with deep red rashes, and so emaciated that the paramedics thought they were being tricked by being given a doll to treat.

The Parents

Lorie's parents Sonia, 38, and Khochadour, 54, are émigrés from Lebanon and Syria. In addition to Lorie, the couple has two teenaged children. Like many people these days the Atikians were concerned about modern food additives, pesticide residues, and drugs. Their cultural background may have made them a bit more vulnerable, but like most people they held positive attitudes toward "natural" food and medicine. Sonia became enamored with Gerhard Hanswille, a "herbologist."

The "Herbologist"

Gerhard Hanswille, 55, says that he learned herbology in Germany through self-study and books (Germany has a tradition of folk medicine that includes a great deal of Medieval herbalism). In 1972, Hanswille obtained a mail order doctoral degree in naturopathy from "Bernadean University" (BU) located at that time in Las Vegas, Nevada. BU, which was never approved or accredited to offer any courses, was closed down by the Nevada Commission on Postsecondary Education in 1976. It then moved to California where it operated for several years before eventually becoming "authorized" under the State's liberal rules (Aronson, 1983). California has tried to close BU but has been blocked by its claim to being a religious school of the Church of Universology (Emshwiller, 1987).

Hanswille owns two "House of Herbs" stores, writes and gives seminars at which he expounds his theories, which include making wax and clay effigies sealed with drops of blood and sperm (notions founded in Monism and Vitalism which are the basis of most primitive folk medicine). Hanswille's book describes how to heal diabetes, epilepsy, TB, tumors and paralysis by "touchless massage." Hanswille likens the technique to dowsing for water, something that "not everyone can do." Sonia paid $450 to take Hanswille's course.

The Promise

Hanswille's compelling vision of natural health made a convert of Sonia. When she became pregnant with Lorie in 1985 Hanswille convinced her to remain "pure" for the sake of the child. She testified that Hanswille promised to make Lorie a super baby. "That baby is going to be very different. Its going to develop without chemicals. Its going to be strong and pure... its going to be very special." Hanswille convinced Sonia that vaccinations would "poison" her child, and that ultrasound examination would damage an unborn baby's brain. He had Sonia tell her pediatrician that she would not be bringing Lorie in any more because the family was moving to California. Hanswille was described as "…like a doctor… surrounded by medicine and books… sure of what he was saying. He always had an answer."

The Regimen

Hanswille advocated an organic, vegetarian diet. He sold the Atikians a special juicer for $400 alleging that their own juicer "burned the nutrition" out of fruits. Among the special products the Atikians purchased from Hanswille were a bottle of baby oil that cost $16, a bar of soap costing $7.40, and a 3 kg box of laundry detergent that cost $35.99.

When Lorie became ill she was treated with royal jelly, "cell salts" (homeopathy), and an herbal concoction brewed by Hanswille. He also treated Lorie with an electromagnetic "vitalizing" machine that "stimulates the blood" and has attachments such as an electrified comb that "livens up the hair." Sonia Atikian testified that they became very concerned about Lorie's condition but that Hanswille assured them that it was normal for clumps of her baby's hair to fall out and not to worry if Lorie didn't gain weight. Hanswille told Sonia that taking Lorie to a hospital would be like "holding a loaded gun to Lorie's head and pulling the trigger."

The Legal Charges

The Atikians were charged with failing to provide the necessities of life for their baby daughter (child neglect). Up until now Hanswille has not been charged with anything. He has angrily complained that he feels like "the accused" but denies that he did anything wrong. He says that he "cannot tell people what to do," that it is up to the parents to make decisions for their children. The judge instructed the jury that it was all right for them to "vent your spleen" over the activities of Hanswille "and his ilk," but neither he nor herbalism were on trial in the death of little Lorie.

The Verdict

On June 12 the Atikians were found guilty of child neglect. Sentencing is scheduled for July 6.

How Unusual Is This Case?

The sad story of the death of little Lorie Atikian received national coverage in Canada by the Toronto Star (5/10-6/13) and The Globe and Mail. It is the kind of story that elicits harsh blame of the parents for their gullibility. "How could they have been so foolish?" is the usual response. The reality is that most of the public is sympathetic to the underlying assumptions that condemn modern food, commercial agriculture and extol "natural" medicine. The herbal industry is trying to distance itself from Hanswille by saying that the case is "not typical." However, we believe that what Hanswille told the Atikians is not only widely believed by health food and natural (herbal) medicine ilk; it largely represents the philosophy that is used to justify the existence of "alternative" medicine and herbalism.
The faith the Atikians placed in Hanswille seems cult-like, but how different is it than the confidence a patient must put in a surgeon, anesthesiologist, radiologist, or physician who hold lives in their hands?
Murder, By Words Alone?

In 1962, a California chiropractor was convicted of second-degree murder by words alone in the death of 11-year-old cancer patient, Linda Epping. To get a conviction, the prosecutor had to prove that "his fraudulent representations ... caused Linda to die when she died" (Miner, 1964). We do not know enough about Ontario law to know if what Hanswille did constituted the unlawful practice of medicine, and if so, the resultant death of Lorie Atikian makes such a felony. We do know that Lorie's death is even more tragic than Linda Epping's because Linda had a form of cancer that is usually fatal while Lorie was a healthy baby with a normal future. People who presume to give health advice that can make the difference between life and death must be regulated by the government and held accountable for their misdeeds. Consumer protection law holds that practicing medicine is a privilege, not a right. Like driving a car or flying an airplane, only those who are qualified are granted such privilege by the state.
It is clear that the state has a compelling responsibility to protect vulnerable people--and their children--from the glib purveyors of pseudomedicine. It matters not that such practitioners are sincere in their beliefs. Experience teaches that, when it comes to quackery, zealotry can be more dangerous than fraud.

References

Miner J. "The Phillips case--A new dimension in murder," J Forensic Sci, 9: (1):1-10, 1964.

Aronson V. "Bernadean University: a nutrition diploma mill," ACSH News & Views, March-April, 1983.

Emshwiller JR. "Phony parchment," Wall Street J, April 2, 1987.

3. Homeopaths warn of further tragedies April 5, 2000
http://news.bbc.co.uk/2/hi/health/702699.stm

A homeopathic expert has warned further tragedies such as the death of baby Cameron Ayres could happen unless traditional and alternative medicine develop closer links.

An inquest in London on Tuesday recorded a verdict of death by natural causes on six-month-old Cameron, who died of a treatable disease after his parents refused to allow him to be given conventional medicine.

The coroner expressed concern at the baby's treatment by the parents - one of whom was a homeopathic practitioner.

Cameron had also not been immunised against several common diseases.

Stephen Gordon, from the Society of Homeopaths, said neither traditional nor homeopathic medicine had all the answers. He also advised patients to make their GP the first port of call.

However, he told the BBC: "Increasingly, with the rise in popularity of complementary medicine these situations are going to arise. Also there is considerable scepticism about some of the aspects of conventional medicine."

Mr Gordon said that doctors needed to be more aware of the benefits of complementary medicine.

"Very often they do not know that their patients are using complementary medicine because the patients are too scared to tell them. This is a problem that does need to be addressed with greater dialogue between the doctors on the conventional side and the practitioners of non-conventional medicine."

Cameron died in May last year after suffering a defect in his metabolism which caused a swollen stomach and testicles, extensive nappy rash and an enlarged liver.

He was fed honey and vinegar from an early age by his parents, Jeremy and Sylvie Ayres.

They refused to take Cameron to a doctor, instead visiting a homeopath who begged them to have him treated using conventional means.

Experts believe the baby either suffered an intolerance to a sugar present in fruit and vegetables or there was a defect in the way his body used fat for energy.

4B. Three-month ban for homeopathy GP

http://news.bbc.co.uk/2/hi/uk_news/england/2666411.stm January 16, 2003
A family doctor let her faith in alternative medicine cloud her medical judgment, the General Medical Council (GMC) has found. Dr Michelle Langdon risked the health of an 11-month-old girl and failed to get proper consent before using homeopathic medicine, the GMC's professional conduct committee decided on Thursday.

Dr Langdon, a partner at the Brunswick Medical Centre in Camden, north London, treated the baby's stomach infection by using a "dowsing" ritual to select a remedy, the hearing had heard.

She was found guilty of serious professional misconduct and banned from practising medicine for three months.

The GMC hearing had heard that Dr Langdon told Kira Jinkinson's mother Bethan her home was built on geopathic stress lines which might be making the child ill.

She then "dowsed" for a remedy by swinging a crystal attached to a chain over a book of herbal remedies.

She prescribed phosphorus for Kira's stomach upset at the appointment in October 2000.

Ms Jinkinson later took Kira to University College Hospital where gastroenteritis was diagnosed.

The GMC ruled that Dr Langdon put Ms Jinkinson under pressure to accept homeopathic medicine and her treatment of the baby was inadequate.

Another patient, Heather Charles, was also prescribed a herbal remedy for a sore throat after the doctor dowsed for the treatment. Ms Charles was given antibiotics two days later by another doctor.
A third patient, Christopher Lemonius, was also given homeopathic remedies for a sore throat.

He later went to hospital where he was diagnosed as suffering from a throat infection and an abscess.
Dr Langdon was praised by Tory MP David Tredinnick, who said he had known her for five years.

In a written testimony, he said she always put the interests of her patients first.

"Complementary therapies are often seen as bizarre before they are adopted by the medical establishment," he added.

But Professor Michael Whitehouse, chairman of the committee, told Dr Langdon her behaviour had fallen "far short of the standards expected of a registered medical practitioner".

He added the committee recommended she ensured in future that her personal beliefs did not prejudice patients' care.

4C. Disciplinary Action Against Dr. Michele Langdon: Minutes of GMC Professional Conduct Committee
http://www.homeowatch.org/reg/langdon.html

In January 2003, The British General Medical Council (GMC) found family practitioner Michelle Langdon, guilty of serious professional misconduct and banned her from practicing for three months. Press reports state that Langdon had advised a couple that the gastrointestinal symptoms of their 11-month-old were caused by "geopathic stress patterns" beneath their home and then "dowsed" for a remedy by swinging a crystal attached to a chain over a book of herbal remedies. A hospital emergency department subsequently found that the child had gastroenteritis. The GMC also examined evidence that another patient had been prescribed a herbal remedy for a sore throat after Langdon dowsed for the treatment and that a third patient was given homeopathic remedies for a sore throat.
Here are the minutes of the hearing at which GMC's decision was made.

Date of Hearing: 13 ​ 16 January 2003

Name of respondent doctor: LANGDON, Michelle Linda

Registered qualifications: MB BS 1978 London

Registered address: Brunswick Medical Centre, 53 Brunswick Centre, London, WC1N 1AF

Panel: Professor Whitehouse (Chairman), Dr Dalton, Mr Kyle, Mr Lee, Mrs Simester

Legal Assessor: Mr John Melville Williams, QC

Type of Case: New Conduct

Committee Secretary: Fiona Browne

Representation: Dr Langdon was present and represented by Mr Dennis Matthews, Counsel, instructed by RadcliffesLeBrasseur Solicitors. Mr Jeremy Donne, Counsel, instructed by Field Fisher Waterhouse, Solicitors to the Council represented the Complainants.

Charge
"That, being registered under the Medical Act,

1. At all material times you were a General Practitioner at the Brunswick Medical Centre, 53 Brunswick Centre, London, WC1N 1AF and you were responsible for the care of Heather Charles,
Kira Jinkinson and Christopher Lemonius. Admitted and found proved
2. On 8 June 2000 Heather Charles consulted you complaining of a suspected throat infection and an injured ankle. Admitted and found proved
3. You told Heather Charles that you practised both conventional and "natural" medicine and asked her to agree to be treated by natural or complementary medicine. You then prescribed homeopathic medicine having selected, or confirmed your selection of, the remedy by use of "dowsing". Found proved
4. Heather Charles' condition did not improve and two days later she consulted a doctor in Copenhagen who prescribed antibiotics for her throat infection; Found proved
5. Your management and treatment of Heather Charles was,

a. Inadequate and/or, Found proved
b. Below the standard of care of a registered medical practitioner in that you,

i. failed to conduct a proper medical examination, Found not proved
ii. failed to take a full medical history, Found not proved
iii. failed to obtain her informed consent to receive homeopathic treatment and homeopathic remedy; Found proved
6. On 19 October 2000 Bethan Jinkinson took her daughter Kira Jinkinson to see you in consultation. During a brief examination you examined Kira's throat, ears and commented on her runny nose. You told Bethan Jinkinson that her daughter's problems could be due to cold or teething and that she may have mucous in her stomach making her vomit. You advised her to return to your surgery the next day if Kira's symptoms did not improve; Admitted in part and found proved in its entirety
7. Your management and treatment of Kira Jinkinson on the above date was,

a. Inadequate and/or, Found not proved
b. Below the standard of care expected of a registered medical practitioner in that you,

i. failed to conduct a proper examination, Found not proved
ii. failed to exclude the possibility of a serious illness. Found not proved
8. a. On 20 October 2000 Bethan Jinkinson returned to your surgery with her daughter for a further consultation as her symptoms had worsened from the previous day, Admitted in part and found proved in its entirety
b. When she walked into your consulting room you confirmed her address and without examining Kira or discussing possible treatment options with Ms Jinkinson you:
i. talked about the existence of geopathic stress lines in the vicinity of her house and that geopathic stress could cause cot death. Found proved
ii. prescribed phosphorus for Kira's condition having selected, or confirmed your selection of, that remedy by dowsing. Found proved
9. Later on 20 October 2000 Kira was taken to the A & E department at the University College Hospital London where she was diagnosed as suffering from gastroenteritis.
Found proved
10. Your management and treatment of Kira on 22 October 2000 was,

a. Inadequate and/or, Found proved
b. Below the standard of care expected by a registered medical practitioner in that you,

i. failed to conduct a proper examination, Found proved
ii. failed to take an adequate history, Found not proved
iii. failed to arrive at a proper diagnosis, Found not proved
iv. failed to make an adequate note of your consultation, Found proved
v. failed to give specific advice about Kira's fluid intake or what should be done if her condition deteriorated, Found proved
vi. failed to obtain informed consent from Bethan Jinkinson for Kira to receive homeopathic treatment and a homeopathic remedy, Found proved
vii. put Bethan Jinkinson under pressure to accept the services of a geopathic stress consultant, David Perry, and failed to inform her that Mr Perry was not medically qualified; Found proved
11. On 13 June 2002 Christopher Lemonius consulted you complaining of a sore throat; Admitted and found proved
12. During your consultation with Chrisopher Lemonius you examined his throat. You declined to prescribe antibiotics for the treatment of this patient's condition and entered into a discussion about homeopathic remedies with the patient and prescribed to him a number of such remedies; Found proved
13. On 15 June 2002 Christopher Lemonius attended the A & E Department at the University College Hospital London where he was examined. He was referred to the Ear Nose and Throat Department of the Royal ENT Hospital where he was diagnosed with pharyngitis with right peritonsillar oedema and possible early peritonsillar abscess; Found proved
14. Your management and treatment of Christopher Lemonius was,

a. Inadequate and/or, Found not proved
b. Below the standard of care expected of a Registered Medical Practitioner in that you,

i. failed to conduct a proper examination, Found not proved
ii. failed to make an adequate note of your examination, Found proved
iii. failed to obtain informed consent from Christopher Lemonius to receive homeopathic treatment and a homeopathic remedy, Found proved
iv. did not prescribe antibiotic medication; Found not proved
15. On 11 October 2002 Christopher Lemonius consulted you because he was depressed; Admitted in part and found proved in its entirety
16. During the consultation Christopher Lemonius asked you to prescribe him antidepressant medication and to refer him for counselling; Found not proved
17. You declined to prescribe antidepressant medication for this patient, instead you talked about homeopathic remedies and subsequently prescribed him a number of such remedies; Found proved
18. Subsequent to his consultation with you Christopher Lemonius heard nothing further from you regarding any referral for counselling; Found proved
19. Your management and treatment of Christopher Lemonius was,

a. Inadequate and/or, Found not proved
b. Below the standard of care expected of a registered medical practitioner in that you,

i. failed to consider the suicide risk to this patient, Found proved
ii. failed to make an adequate note of your consultation, Found not proved
iii. failed to obtain informed consent from the patient to receive homeopathic treatment and remedies, Found proved
iv. failed to refer the patient for counselling; Found not proved
20. In respect of your treatment of all the above named patients you failed to,

a. Consider the effect of your use on your patients of alternative medicine, Found proved
b. Ensure that your personal beliefs did not prejudice your patients' care;' Found proved
And that in relation to the facts alleged you have been guilty of serious professional misconduct.
Guilty of serious professional misconduct
Determination
Dr Langdon: In making their determination, the Committee have not considered the merits of homeopathic medicine nor any other form of complementary or alternative medicine. It is not within the remit of this Committee to consider these matters. The duty of this Committee is to consider your medical practice applying those standards to be expected of a registered medical practitioner.

At all material times, you were a General Practitioner practising medicine at the Brunswick Medical Centre, 53 Brunswick Centre, London, WC1N 1AF.

Between June 2000 and October 2002 you were consulted by three patients, Bethan Jinkinson with her daughter, Kira, Heather Charles, and Christopher Lemonius.

Ms Bethan Jinkinson consulted you on 19 October 2000 with her 11 month old daughter Kira who had been vomiting. They returned to your surgery on 20 October 2000 for a further consultation as Kira's symptoms had worsened. When they entered your consulting room on this occasion, you confirmed their address and, without examining Kira or discussing possible treatment options with Ms Jinkinson, you talked about geopathic stress lines in the vicinity of her house and said that these could cause cot death. You prescribed phosphorus, a homeopathic remedy, for Kira's condition having selected, or confirmed, your selection by dowsing in the presence of Ms Jinkinson. You also put pressure on Ms Jinkinson to accept the services of a geopathic stress consultant by indicating the risk to Kira of cot death. The GMC publication "Good Medical Practice" (July 1998) states that "good clinical care must include an adequate assessment of the patients condition based on the history and clinical signs and, if necessary, an appropriate examination."

Your management of Kira on this occasion was inadequate.

In respect of Heather Charles and Christopher Lemonius, and Ms Jinkinson, the Committee found that you failed to obtain their informed consent before you prescribed homeopathic or natural remedies for them. Nor did you explain the rationale for using dowsing in the process of the selection of a remedy. The GMC publication "Seeking patients' consent: the ethical considerations" (November 1998) confirms that patient autonomy is paramount. It states "it is for the patient, not the doctor, to determine what is in the patient's best interests. Nonetheless, you may wish to recommend a treatment or a course of action to patients, but you must not put pressure on patients to accept your advice. In discussion with patients, you should give a balanced view of the options and explain the need for informed consent." All three patients have told this Committee that in coming to see you, they did not seek a homeopathic remedy. Your management in respect of these patients was inadequate and below the standard expected of a registered medical practitioner.

With all three patients, you failed to explain the alternative treatments that you were offering. The Committee wish to emphasise that it is your responsibility as a doctor to ensure that your patient has given informed consent.

Mr Lemonius consulted you when he was depressed and you failed to identify that he was at potential risk of suicide at that time. You declined to prescribe anti-depressant medication for him, instead you discussed and prescribed a number of homeopathic remedies. Your management and treatment of Mr Lemonius was below the standard of care expected from a registered medical practitioner because you failed to obtain his informed consent to receive homeopathic treatment and remedies.

In two of these patients, you failed to make adequate notes of your consultations. The GMC publication "Good Medical Practice" (July 1998) states that a doctor should "keep clear accurate and contemporaneous records which report relevant clinical findings, the decisions made, the information given to patients and any drugs or other treatment prescribed".
The Committee have found that your behaviour has fallen far short of the standards expected of a registered medical practitioner. The Committee have found you guilty of serious professional misconduct.

The Committee have taken into account your previous good record and the testimonials submitted on your behalf from professional colleagues and patients. They also noted the high regard in which you are held by the patients who came to give evidence at the hearing today. The Committee noted that you had sought assistance and training from your Primary Care Group particularly in obtaining informed consent.

The nature of the findings against you are serious. The Committee have decided that neither a reprimand, nor the imposition of conditions upon your registration, would reflect the seriousness of the findings against you.
The Committee have considered whether it is necessary or appropriate to erase your name from the Medical Register. However, they have concluded that it is sufficient and proportionate to suspend your medical registration for a period of 3 months.

The Committee have therefore directed the Registrar to suspend your registration for a period of three months. The effect of the foregoing direction is that, unless you exercise your right of appeal, your registration will be suspended 28 days from today for a period of three months.

The Committee strongly recommend that you take the opportunity during your suspension, to consider the effect of your use on your patients of alternative medicine in order to ensure that, in future, your personal beliefs do not prejudice your patients care. This should include continuing to take advice from your Primary Care Group. That concludes your case.

5. My Wife's Death from Cancer
Submitted by Richard Craven of Pelham, New Hampshire
http://www.quackwatch.org/01QuackeryRelatedTopics/Victims/craven.html

In the summer of 1997, my wife Lucille detected a small lump. She obtained a biopsy in the early winter. She met with an oncologist who diagnosed a small, pea-sized carcinomatous breast tumor. He recommended mastectomy and lymphectomy with a course of chemotherapy. She concealed her meetings with her physicians and her diagnosis from me and our children, and from members of her own family. I recall an argument I had with her in that period when she stated she did not want to 'be cut, burned, or poisoned' in the event she was ever diagnosed with cancer.

Lucille consulted a physician in another city, a physiatrist, with whom she had an acquaintance. This physician urged her to obtain a second opinion, which she did. The second opinion was the same, but Lucille was determined to obtain nontraditional treatment. She prevailed upon her physician acquaintance to find an individual to provide such a treatment.
Together they visited a naturopath who claimed to cure cancer. However, at their meeting he requested an advance payment in full of many thousands of dollars as well as agreements signed by all family members excusing him from any liability.
Lucille determined to find another person to treat her illness. She began to read books with titles like "The Cure for All Cancers" and "The Cancer Encyclopedia." One such book was by a chiropractor in a nearby state. Lucille sought treatment at his clinic. After their first meeting, she believed he could cure her cancer. She began to visit his clinic on a regular basis, although it was almost 150 miles away. She wrote him frequently to keep him updated with the progress of her disease. During her visits, he extracted blood and examined it in a dark-field microscope, showing her the field of view. At some point, he recommended that she use 714X*, an injectable medicine promoted by a Canadian doctor. So she sent for it and began giving it to herself.

*Fanciful claims for 714X http://www.quackwatch.org/01QuackeryRelatedTopics/Cancer/714x.html
Meanwhile she continued to consult her physician acquaintance who examined her periodically, sold her homeopathic remedies, and provided blood irradiation services (a technique of extracting blood into a quartz vessel illuminated by ultraviolet light).

She continued to conceal both her disease and the true purpose of her homeopathic treatment from all in her family. She described her behavior as a search for a healthy lifestyle. I witnessed a gradual buildup of dozens of homeopathic remedies and the conversion of our family to organic-only food; and finally I discovered her self-injection treatments. She knew I disapproved strongly of these and of her visits to the chiropractor. I began to print and leave around articles which I found at the CDC website on the dangers of nonlicensed medicine. In hindsight, this was far too little, too late. However, being married for 33 years to this woman who was wonderful in other ways made me too tolerant.

Eventually her untreated cancer broke through to the surface of her breast. Her physician acquaintance explained that the cauliflower-like nodules were "carbuncles" caused by an excess of lymph. Her self-treatment became even more extreme and she purchased a device with two headlights on wands at a cost of many thousands of dollars. The instructions with these show a diagram of the human lymphatic system and they were intended to "promote lymphatic flow."

By this time, two years had passed since the initial diagnosis. The chiropractor stated that he couldn't help her any more and suggested she go to Germany to be treated there. Lucille discovered through a casual remark by his staff that his other patients were receiving chemotherapy. Lucille felt misled by him because he had caused her to believe that chemotherapy was harmful and not desirable.

The growing tumor had metastasized and Lucille's left arm developed extreme lymphedema (swelling caused by blockage of drainage of the lymphatic system). This was not concealable, and I began to question her. Eventually she disclosed her condition and within a few days I convinced her to see another physician both of us had worked with and whom she also trusted. He arranged for immediate admission to his hospital and for the case to be taken over by an excellent oncologist. We obtained her cooperation to this 'conventional' treatment. Her oncologist did not criticize her homeopathic, naturopathic health providers even as he gave us a prognosis of months. She was released from the hospital on a fearsome regimen of chemotherapy. A surgeon consultant and radiation therapist consultant found her untreatable; and she died approximately 4 months later -- a few days short of her 55th birthday.

Losing Lucille was an emotional disaster from which I am slowly recovering. It's still hardly believable because we didn't get to fight her disease together. I and her family still discuss how a bright, energetic, educated person made such a lapse in judgment. Up to a month before her death, Lucille still said she was going to get better. Most ironically, she was a registered nurse with a master's degree in counseling, working locally as a rehab nurse for many years.

The quacks and their nostrums encouraged Lucille to hide from the reality of her disease, which could well have been cured in its early stages by standard treatment. Her physician acquaintance should have dismissed herself from Lucille's care. The loss of her friend as a caregiver might have shocked Lucille into more rational behavior. Whenever I see ads urging breast self-examination or other cancer-awareness strategies, I realize that's not all that is needed. I've heard reports of distant relatives who are "thinking of going the homeopathic route." But I say to women who have lived through radical mastectomies and chemotherapy, "Congratulations. You faced your disease squarely. Your reward is that you get to live."

6A. Inquest told parents 'rejected advice' Jamie Berry November 26, 2003
http://www.theage.com.au/articles/2003/11/25/1069522605256.html

The parents of a 13-month-old girl who died after a series of seizures refused to treat their child with anti-convulsant medicine and instead opted for alternative therapies, an inquest heard yesterday.

The Coroners Court was told that Warren and Helena Denley were concerned that their daughter, Isabella, suffered serious side-effects from medicine used to treat epilepsy.

The inquest heard that Mr and Mrs Denley had seen a variety of alternative therapists, including a psychic, who told them that Isabella was "reliving a past life trauma".

Isabella died at her home in Kew on October 19 last year.

Mark Mackay, a neurologist at the Royal Children's Hospital, said Isabella had suffered from "life-threatening epilepsy" and needed anti-convulsant medicine. But the inquest heard that Mrs Denley wanted to take Isabella off the medicine because of side-effects, including hyperactivity and sleep loss.

"I was uncomfortable with the fact that the parents were nominating me as Isabella's treating medical practitioner despite the fact that they were refusing to follow my medical advice," Dr Mackay said.
[image: image2.png]

"Isabella's mother told me that she did not want to see someone else because it was fate that brought us together."

Dr Mackay said he called the Department of Human Services' child protection unit after Isabella's parents failed to heed his advice, as her seizures were resulting in frequent admissions to hospital.

Dr Mackay said Mr Denley was "extremely angry" and told him he had no right to call DHS. "I told him there was a legal mandate that required me to notify the department... if I felt a child was at risk," he said. The department monitored Isabella for almost two months, the inquest heard, but stopped a month before her death. Compliance with the recommended treatment was monitored via urine and blood tests.

While Dr Mackay said Isabella had suffered from epilepsy, an exact cause of death was not established, as Mr and Mrs Denley lodged an application with coroner Phil Byrne requesting that no autopsy be performed.

Forensic pathologist David Ranson said that in the absence of an autopsy, he was unable to determine whether there was any internal trauma or an underlying disease that could have directly or indirectly contributed to Isabella's death.

But Dr Ranson said toxicology samples taken from Isabella did not detect any anti-convulsant drugs in her system.

"Clearly, if this child was having a decreased number of seizures in association with medication... there is an increased possibility of a seizure occurring in the absence of controlling of medication," Dr Ranson said. "In the setting of such a seizure, death could occur." The inquest continues.

6B. When there's no real alternative December 16, 2003
One in five of us regularly uses complementary medicine, but how much of it really works, and when does it become dangerous? Lucy Atkins reports
http://www.guardian.co.uk/society/2003/dec/16/health.medicineandhealth The Guardian EXTRACT:
When Stephen Hall, 43, was diagnosed with inoperable pancreatic cancer, he did what many of us might and went to an alternative therapist who promised him that his condition was curable. Hall believed him.
Last week, his "wellness practitioner", Reginald Gill, 68, from Poole, Dorset, was convicted of two offences under the Trades Descriptions Act after selling Hall an "IFAS high frequency therapy device" that would, he claimed, kill off the cancer cells. Gill had also advised Hall against chemotherapy, saying he would "go home in a box" if he did, and told him to stop taking morphine for the pain.

Instead, he put him on an extreme diet, sold him an electronic device, and charged him £75 for treatment sessions at home. The court heard that Gill told Hall after one treatment: "I've got it. I've killed the bad cells; it's just the pancreas that needs more work."
Hall died 10 weeks after the cancer was diagnosed. Last week, his mother said outside the court: "The verdict today should go a long way towards protecting the sick and the terminally ill who, in good faith, go to bogus practitioners who make false claims... Stephen was a hostage to the treatment that the so-called clinic advocated, so depriving him of any sense of normality in the last weeks of his life." Gill will be sentenced in January.

Clearly, the promises of complementary and alternative medicines (Cams) can be immensely seductive. About one in five of us use them regularly and millions swear that some therapies cure anything from stress to cancer. But when good sense is replaced by blind faith and a mistrust in conventional medicine, the use of Cams can backfire.

Last year in Melbourne, Australia, Isabella Denley, an epileptic toddler, died after her parents ditched the anti-convulsant medication she had been prescribed by her neurologist. The drugs had terrible side effects, including sleep loss and hyperactivity, so they turned to alternative therapies, visiting a vibrational kinesiologist, a cranial osteopath and a psychic who told them Isabella was suffering from a past-life trauma.

An inquest heard that when she died, the toddler was exclusively on homeopathic medication. Her parents believed they were doing their utmost. But clearly the potential pitfalls of Cams go beyond ruthless charlatans. Indeed, the real peril may be our faith that alternative therapies will inevitably reach - and cure - the parts that allopathic medicines will not. "There is certainly evidence to show that some therapies are effective for certain conditions," says a spokesperson for the Research Council for Complementary Medicine (RCCM). But finding out which ones work for which conditions can be confusing. Often several studies of the same therapy will contradict each other, and since funding for research is hard to come by many studies are considered flawed…

7. Doctor may lose license tomorrow over liposuction deaths Michael Clancy, The Arizona Republic

http://www.azcentral.com/12news/news/articles/1009phx-normann1009-ON-CP.html October 9, 2007
The final moment in Dr. Peter Normann's medical career could come Wednesday.
The Arizona Medical Board will take up an administrative law judge's recommendation that Normann's medical license be revoked permanently, an action that could prohibit him from practicing medicine in the United States again.
According to testimony in the administrative hearing, Normann created "a surgical nightmare" at his office in Anthem, where work was so shoddy that three patients died during or after liposuction.
Normann performed only one of the procedures, allowing unlicensed individuals to do the others.
Unsealed exhibits from the Arizona Medical Board's case against Normann are mostly uncontroversial, although the exhibit list itself reveals some interesting information.
Evidence was taken in regards to 13 patients, including the three who died. A separate document reveals that Dr. Greg Page, a homeopathic doctor who was unauthorized to perform invasive surgeries, conducted procedures on at least nine patients, including one who died.

Both doctors are under suspension, prohibited from practicing medicine in connection with the three deaths. Page is awaiting a hearing from the Arizona Board of Homeopathic Medical Examiners, the homeopathic counterpart to the Medical Board, which could determine his future.
Unsealed exhibits in the administrative law case revealed that Normann had seven sessions where he learned about liposuction, the same number of classes he attended to learn about hair restoration.
Meanwhile, the Maricopa County Sheriff's Office is investigating whether Normann broke any laws. Capt. Paul Chagolla, office spokesman, said investigators are still going through medical files.
Attorneys representing the families of two of the deceased, Ralph Gonzalez and Alicia Santizo were unavailable for comment. The third person who died has been identified only as a 51-year-old woman with the initials LR.

8A. Toxic cocktail kills two Indo-Asian News Service December 17, 2007
http://www.earthtimes.org/articles/news/159938.html
Nagpur, India - A lethal combination of a homoeopathic tonic and alcohol has claimed two lives and impaired five others' vision here and in a nearby area amid fears that many more cases could have gone unreported. One person who died Friday at a hospital in Chandrapur, 160 km from here, was a homoeopath. While two others are in a critical condition, the third man is recovering, doctors said. The homoeopath, Mahendra Gundawar, had apparently consumed a homoeopathic tonic in combination with some alcoholic drink regularly for a fortnight before taking ill, Kuber Kotpalliwar, a doctor, told IANS. The tonic, Satis-F, recently introduced in the market, contained 44 percent alcohol and was sold in retail in 30 ml packs. It was available to practitioners and wholesalers in packs of 100 and 400 ml, said a homoeopath, Sanjay Tambe. 'Gundawar also consumed (another drug) which is supposed to be an equivalent of sex tonic Viagra,' Kotpalliwar said. The homeopathic tonic the dead doctor consumed was supposedly a general restorative tonic and an appetizer meant for treating neurasthenia, fatigue and sleeplessness. There is a strong possibility the killer cocktail contained methyl alcohol rather than ethyl alcohol. While methyl alcohol, prohibited for humans, is used in paints and polish, medicines and drinks contain ethyl alcohol. Maharashtra Food and Drugs Administration (FDA) Joint Commissioner Sudhir Dahate told IANS that his department had collected samples of Satis-F for analysis. 'We will prohibit its sale if the tonic is found to contain methyl alcohol', he said. Police have collected the samples to have them analysed, Additional Commissioner of Police Bhushan Kumar Upadhyay said.
8B. HC orders forensic analysis of tonic Vaibhav Ganjapure, TNN, January 10, 2008
http://timesofindia.indiatimes.com/Nagpur/HC_orders_forensic_analysis_of_tonic/articleshow/2688359.cms

NAGPUR: The Nagpur bench of Bombay high court on Wednesday directed the state government to file a report of forensic analysis about adverse effects of the homeopathic tonic ‘Sati-F' which was reported to be responsible for deaths of three persons. The single-judge bench of justice S R Dongaonkar, while fixing the next date of hearing on January 17, also directed the police department not to arrest homoeopath Dr Mukund Deo, from whose shop the tonic was purchased. Anil Mardikar was the counsel for the petitioner.
The petition was filed by Dr Deo for an anticipatory bail as he was made prime accused in the case and was detained by the Ranapratap Nagar police. Earlier, the police informed the court that it had seized 59 bottles of Sati-F from various medical shops in Nagpur. A sample of ‘Sati-F' was also produced before the court.
As per the information, on December 12, Pravin Khedkar and his two friends — Prashant Lakhe and Dinkar Bedarkar — allegedly consumed ‘Sati-F' with alcohol. After consuming lethal mixture, the trio fell unconscious and was rushed to a hospital in Dhantoli. Khedkar died in the course of treatment, while Lakhe and Bedarkar lost their eyesight. Khedkar is said to be died of cardiac arrest, respiratory and nervous system failure.
During investigations, the police learnt that Dr Deo had prescribed the homoeopath tonic to him. Subsequently, police raided Deo's clinic and arrested him on the charges of negligence. The police also sent the samples of those tonics to forensic laboratory for medical analysis.
‘Sati-F' tonic was made by an Indore-based pharmaceutical company and contains methyl alcohol as a major component. It is generally prescribed for neurasthenia, fatigue, sleeplessness and as an appetiser in convalescence.
In past, there have been cases of alcoholics consuming tonics containing medicinal alcohol for a kick. In this case the combination of liquor and the tonic probably proved dangerous, as per the doctors.

9. A President of the Peephole [image: image3.png]

Carl Sferrazza Anthony Special to The Washington Post June 7, 1998

http://www.washingtonpost.com/wp-srv/style/features/harding.htm EXTRACT:
Beginning on June 20, 1923, the Hardings* sought to escape the heat and scandal of Washington on a 15,000-mile transcontinental train trip and voyage to Alaska. The president was 57 at the time. The recently unsealed diary and notes of naval physician Joel Boone reveal Boone's grave concerns about the president's heart condition. The warnings were ignored by longtime Harding homeopath "Doc" Sawyer, who made no effort to stop Harding from speaking in the blistering heat, driving the golden spike to complete the Alaska Railroad, or doing other arduous tasks. In this Sawyer had the absolute approval of the first lady, who was now enjoying the height of her national popularity and didn't want the trip canceled. She viewed the incompetent Sawyer as her own Rasputin, who'd miraculously kept a chronic kidney ailment from killing her.

When Harding suffered a bout of food poisoning from tainted crab meat at Cordova, Alaska, Doc Sawyer ultimately weakened the president's sick heart by treating him with heavy doses of purgatives to flush out the toxins.
On Aug. 2, 1923, when Boone was out of the sickroom in San Francisco's Palace Hotel, Sawyer plied one too many purgatives – in Florence's presence – and Harding died. There was a quick cover-up regarding who was in the room and at precisely what time the president died. Mrs. Harding refused to permit an autopsy or a death mask, protecting her beloved Sawyer. "Now that is all over," she told Evalyn McLean after Harding's death, "I think it was all for the best."
*Warren, the President of the USA and his wife Florence
http://en.wikipedia.org/wiki/Charles_E._Sawyer:

Dr. Charles Elmer Sawyer (January 24, 1860–September 23, 1924), was a homeopathic physician who is blamed for giving a false diagnosis of U.S. President

Harding"
Warren G. Harding
 that led to Harding's premature death.

Sawyer was born near Nevada, Ohio in Wyandot County. He married May E. (Elizabeth) Barron, (1859-1945). He died in

County, Ohio"
Marion County, Ohio
.

Dr. Sawyer was an 1881 graduate of the Cleveland Homeopathic Hospital College, Cleveland, Ohio, earning his degree in homeopathy, and began his practice outside of LaRue, Ohio in western Marion County, Ohio. Following a brief stint in Indianapolis, Indiana, the Sawyers returned to Marion where Dr. Sawyer began the construction of a modern sanatorium for the treatment of medical and emotional maladies. This building was built in three stages and is currently located on South Main Street in Marion, Ohio; the building is currently known as the Elite (E-light) Apartments. Sawyer also operated the Parkview Sanatorium in

Ohio"
Columbus, Ohio
.

In the early years of the 20th century, Dr. Sawyer expanded his practice with the construction of the White Oaks Sanatorium immediately south of Marion, Ohio. The sanatorium’s name was derived from the White Oaks Farm, which the Sawyers purchased and used as the location of their new facility. It was here, in Rose Cottage, that former First Lady Florence Kling Harding died in November 1924. This institution continued to operate until the late 1960s. The site is now known as Sawyer Ludwig Park and is operated by the Marion, Ohio Department of Parks and Recreation.

Dr. Sawyer’s relationship with the family of

Harding"
Warren G. Harding
’s parents began when Sawyer stepped forward to save the reputation of Harding’s mother, Dr. Phoebe Dickerson Harding. Harding’s mother had been caring for a sick child and provided a prescription for the child, which unknown to her also contained an opiate; the child died from the drug. Sawyer stepped forward to validate Phoebe Harding’s diagnosis and treatment, thus saving her career.

Dr. Sawyer acted as the personal physician to Warren G. Harding and to Florence Harding as well, however he never accept payment from them for his services; in doing so he felt that he provided himself a level of protection in the event that either died while under his care. Sawyer diagnosed and successfully treated Mrs. Harding’s "

kidney"
floating kidney
" condition, the first doctor to do so, and thus gained her loyalty.

Harding gave Sawyer the rank of Brigadier General in the Army Medical Corps.

Sawyer’s reliance on dated medical practices resulted in the misdiagnosis of the President’s coronary condition that led to the President’s death in San Francisco in 1923. Joel Boone, M.D., the Vice Admiral in the United States Naval Medical Corps, had diagnosed the condition while Harding was on tour in Alaska. Sawyer deferred to the attending physician; however, Harding insisted on finishing the trip. It has even been speculated that Sawyer's use of harsh purgatives was the cause of Harding's fatal heart attack. At Sawyer’s recommendation, Mrs. Harding did not have an autopsy performed.

Following the President’s death, Dr. Sawyer resigned his commission, and focused his attention on the formation of the Harding Memorial Association, to which the task of designing and building the

Memorial"
Harding Memorial
 in Marion fell. Sawyer died within a month of the announcement that a location had been secured, which delayed completion of the marble memorial until December 1927. The memorial was dedicated in 1931 by President

Hoover"
Herbert Hoover
.

Dr. Sawyer’s practice and leadership within the Harding Memorial Association fell to his son, Dr. Carl Sawyer, who ruled both organizations with an iron fist until his death in the late 1960s. In the 1980s, the Harding Memorial and the Harding Home were transferred to the Ohio Historical Society.

10. Jeff Healey dies at 41 from cancer by Gregg Quill March 2, 2008

http://www.thestar.com/entertainment/article/308736

Legendary Toronto blues guitarist and old-style jazz aficionado Jeff Healey died Sunday in Toronto’s St. Joseph’s Hospital after a lifelong battle with a rare form of cancer — retinoblastoma — that blinded him in his first year. He was 41.
“Discovered” in a Toronto club in 1982 by Texas blues guitarist, the late Stevie Ray Vaughan, Healey astonished music fans with his outrageous technique. Self-taught by age 4, he laid the electric guitar across his lap and played it in much the same way as a pianist manipulates a keyboard. Though he specialized in blues-based rock and sold more than a million copies of his Grammy-nominated 1988 debut album See the Light — released after a cameo performance in the Hollywood movie Road House with Patrick Swayze — Healey’s real passion was vintage American jazz.
Healey hosted a long-running CBC Radio series, My Kinda Jazz, before moving the program to Toronto’s Jazz-FM station, relying solely on his personal collection of 35,000 rare and obscure 78 rpm recordings and an encyclopedic knowledge of the music and personalities he featured in the show.
Healey also played trumpet and clarinet, and in the past decade recorded three albums of vintage jazz with Jeff Healey’s Jazz Wizards, including It’s Tight Like That.
Healey was an internationally known star who shared stages with B.B. King and Vaughan, and recorded with George Harrison, Mark Knopfler and blues legend Jimmy Rogers. At the time of his death Healey was planning to release his first rock/blues album in eight years, Mess of Blues, recorded in studios in Toronto, in concert in London, England, and at the popular Entertainment District club that bore his name, Jeff Healey’s Roadhouse. It goes on sale in Europe March 20, and in Canada and the U.S. April 22.
“Jeff was an amazing colleague and as a musician and a personality, in a league of his own,” the Jazz Wizards’ drummer Gary Scriven said Sunday night. It was always game on for him. His generosity and sense of humour lasted till the end. He was brave without ever being dramatic. In a word, Jeff was inspirational.”
In 2007 Healey underwent surgery to remove cancerous tissue from his legs and both lungs. Radiation and chemotherapy failed to halt the spread of the disease, as did alternative homeopathic treatment in the U.S. this year.

Despite his illness, Healey continued to perform across Canada with both his blues band and jazz ensemble, and had scheduled a tour of Germany and the U.K., including an appearance on BBC’s Jools Holland Show, in April, his publicist said.
“I’m so sad to hear this news,” award-winning Canadian guitarist and music producer Colin Linden said on the phone from New York. “There was a quality of genius in the way Jeff harnessed that distinctive technique. He was such a natural musician.”
Veteran Toronto guitarist Danny Marks, who fronts the Jeff Healey Band at the Roadhouse on Tuesday nights, said “Jeff was a tremendous musician and always so kind. He always knew the odds were against him, but it never ruined his sense of humour. I used to love to watch him having fun — he’d throw his head back and laugh like a little child.”
Healey leaves his wife, Christie, daughter Rachel, 13, and son Derek, 3, as well as his father and stepmother, Bud and Rose Healey, and sisters Laura and Linda.

11A. Healer dies after letting cut foot rot November 17, 2008
A healing therapist died after a minor injury went gangrenous because his 'inner being' told him not to see a doctor, an inquest has heard.

http://www.metro.co.uk/news/405720-healer-dies-after-letting-cut-foot-rot
Russell Jenkins shunned conventional treatment for his foot injury after he trod on an electrical plug at home.

He instead tried the ancient remedy of putting honey on it but his toes later went black and began to stink.

Neither Mr Jenkins nor partner Cherie Cameron, a former nurse, sought med​ical help, the inquest heard.

The 52-year-old would have had a 30 per cent chance of survival if he had sought treatment just two hours before he died, said consultant vascular surgeon Mark Pemberton.

‘Russell Jenkins' condition was inappropriately and ineffectively treated by himself and by others and led to his death,' said David Horsley, coroner for South-East Hampshire.

Mr Jenkins, who ran the Quiet Mind Centre from his home in Southsea, Hampshire, injured his foot in December 2006 and developed a 2cm-long ulcer. In April 2007, Mr Jenkins, a diabetic, sought alternative advice from homeopath Susan Finn, who suggested he treat it with Manuka honey.

When Ms Finn visited him the next day, she saw blood on the bed sheets and detected a foul smell.

His foot had become swollen and one of his toes was discoloured. Two days later, his toes turned black.

He died on April 17 from gangrene caused by a mixed bacterial infection.

His mother, Eileen Jenkins, told the inq​uest: 'To lose my son is devastating, absolutely. But the way he died. I just can't come to terms with it when I know all it needed was a phone call for a doctor or ambul​ance, for antibiotics and my son would be here today.'

A narrative verdict was recorded by Mr Horsley.
11B. Healing Therapist Dies After Avoiding Medical Help November 18, 2008
http://www.layscience.net/node/295
"Healing therapist" Russell Jenkins tragically died after a minor injury to his foot became gangrenous when he refused to seek medical attention, an inquest has heard.

As local Portsmouth newspaper The News describes: "Russell Jenkins injured his left foot treading on an electrical plug at his home. The wound later became infected, but the 52-year-old shunned conventional treatment, saying his 'inner being' told him not to go to hospital. Instead he tried treating it with honey, an ancient remedy for the treatment of infected wounds."
Neither Jenkins nor his partner, former nurse Cherie Cameron, sought med​ical help. The honey treatment was suggested by homeopathist Susan Finn, who according to The News "said he did not want to see a doctor and would not go to hospital." Of course it had no effect on the diabetic patient. His toes turned black as gangrene set in, and after a couple of days bedridden he died.

The coroner recorded a narrative verdict, in which he said: "At no stage following the injury to his foot did Russell Jenkins or anyone else on his behalf seek or obtain conventional medical advice or treatment for his condition. In consequence, Russell Jenkins's condition was inappropriately and ineffectively treated by himself and by others and led to his death."
Jenkins was active in the alternative medicine community in Portsmouth. He is described as a "spiritual chanting artist" in this interview with art website PoeticMind.co.uk, where he describes the "healing power" of chanting in Hebrew, and you can even find examples of his work on Youtube.

His partner, Cherie, still works as an alternative medicine practitioner at the Quiet Mind Centre, an organization he founded.

The death of a curious artist is tragic. The fact that strong belief in alternative medicine was associated with his death is depressingly familiar. Let's hope that this case serves as a wake up call to anyone tempted to follow in his footsteps: honey doesn't cure gangrene, and failing to seek advice from the world of evidence-based medicine can be fatal.
[The above story is accompanied by a video of Jenkins chanting “OM”- Michael]

4A. GP 'dowsed for homeopathic remedy' January 15, 2003

http://news.bbc.co.uk/2/hi/uk_news/england/2662879.stm
A mother was told by her GP that her 11-month-old daughter's illness may have been caused by geopathic stress patterns beneath her home. Bethan Jinkinson claimed Dr Michelle Langdon then used the practice of dowsing to select a homeopathic remedy for her daughter, Kira, who had a stomach upset.

Dr Langdon, who practises at the Brunswick Medical Centre in Bloomsbury, central London, appeared before the General Medical Council (GMC) accused of serious professional misconduct.

She denied giving inadequate care to three patients between June 2000 and October 2002 and said she offered patients either conventional treatment or homeopathic alternatives.

Ms Jinkinson took her daughter to Dr Langdon in October 2000.

On the second consultation, Ms Jinkinson said she was told geopathic stress patterns beneath her home may be causing her daughter's condition.

The GMC's professional conduct committee heard that Kira was taken to the accident and emergency department of University College Hospital later that day, where she was diagnosed as suffering from gastroenteritis.

The GMC heard evidence of two other cases where Dr Langdon used homeopathic remedies and treatments allegedly without the consent of her patients.

The panel asked her whether using the practice of dowsing might seem "weird to the uninitiated patient".

She told them she may have misinterpreted her relationship with Bethan Jinkinson.

She denied putting patients at risk and said they welcomed her techniques. The hearing continues.
12A. Coretta Scott King
http://en.wikipedia.org/wiki/Coretta_Scott_King#Death EXTRACT:

Coretta Scott King (April 27, 1927 – January 30, 2006) was an American author, activist, and

rights"
civil rights
 leader. The widow of Martin Luther King, Jr., Coretta Scott King helped lead the African-American Civil Rights Movement in the 1960s.

Mrs. King's most prominent role may have been in the years after her husband's 1968 assassination when she took on the leadership of the struggle for racial equality herself and became active in the Women's Movement.

Coretta Scott King, died in the late evening of January 30, 2006 at a rehabilitation center in Rosarito Beach, Mexico, where she was undergoing holistic holistic therapy for her stroke and advanced stage

cancer"
ovarian cancer
. The main cause of her death however, is believed to be respiratory failure due to complications from ovarian cancer. The clinic at which she died was called the Hospital Santa Monica, but was licensed as Clinica Santo Tomas. Newspaper reports indicated that it was not legally licensed to "perform surgery, take X-rays, perform laboratory work or run an internal pharmacy, all of which it was doing." It was also founded, owned, and operated by San Diego resident and highly controversial alternative medicine alternative medicine figure, Kurt Donsbach.[15]

 HYPERLINK "http://en.wikipedia.org/wiki/Coretta_Scott_King" \l "cite_note-15" [16] Days after Mrs. King's death, the

California"
Baja California
, Mexico state medical commissioner, Dr. Francisco Vera, shut down the clinic.[17]
[15] "Clinic, founder operate outside norm". The Atlanta-Journal Constitution. February 1, 2006.

[16] Barrett, Stephen (last revised September 10, 2007). "The Shady Activities of Kurt Donbach". Quackwatch. http://www.quackwatch.org/01QuackeryRelatedTopics/donsbach.html. Retrieved 2007-09-11.

McKinley, James C. (February 4, 2006). "Mexico Closes Alternative Care Clinic Where Mrs. King Died". The

Times"
New York Times
. [17]http://www.nytimes.com/2006/02/04/international/americas/04mexico.html?ex=1189656000&en=39df23f0fc555dd8&ei=5070. Retrieved 2007-09-11.
12B. Coretta Scott King's Four Children Speak of Her Illness, Final Days Darryl Fears and Hamil R. Harris Washington Post Staff Writers February 6, 2006
http://www.washingtonpost.com/wp-dyn/content/article/2006/02/05/AR2006020501074.html EXTRACT:
Coretta King, 78, chose homeopathic treatments to fight her disease, refusing to believe doctors who said it would be life-ending. In her later years, she had become a vegan, abstaining from meat and diary products. Her children said Sunday that they agreed as a family to turn to the Hospital Santa Monica in Playa de Rosarito, a controversial facility that, before it abruptly closed last week, practiced alternative cures.

The owner, Kurt W. Donsbach, a chiropractor who is not licensed to practice medicine, pleaded guilty to federal charges of tax evasion and bringing unapproved drugs into the United States. He admitted to smuggling the medicines and paid more than $150,000 in back taxes. He was sentenced to a year in prison but never served the sentence.

"We were shocked," Yolanda said. "We had done quite a bit of information-gathering. We spoke to people who were extremely ill who had been at the clinic and are here to tell about it. We were stunned. It came highly recommended."

Yolanda [Coretta’s daughter] expressed shock that the founder of the Mexican hospital where her mother died had been convicted of multiple felonies.

13. Confessions of a Quackbuster October 09, 2005
This blog deals with healthcare consumer protection, and is therefore about quackery, health fraud, chiropractic, and other forms of so-Called "Alternative" Medicine (sCAM).
http://quackfiles.blogspot.com/2005/10/homeopath-patients-death-debated.html
Homeopath patient's death debated despite Ariz. board clearing doctor
Complaint said infection allegedly stemmed from physician's treatment Robbie Sherwood The Arizona Republic
Only one case that has come before the Arizona Board of Homeopathic Medical Examiners during the past five years has involved the death of a patient, but that 2001 decision to clear the doctor is still a contentious subject.
The board dismissed a complaint against Dr. Gabriel Cousens, a licensed homeopath who practices holistic medicine and runs a spa called the Tree of Life Rejuvenation Center in Patagonia. The complaint alleged that an elderly patient died of a gas gangrene infection developed after Cousens repeatedly injected him with "bovine adrenal fluid" as a treatment for fatigue. The family of the patient, Charles Levy of New York, sued Cousens for malpractice in Pima County Superior Court. The case was headed to trial when Cousens settled for an undisclosed amount of money paid to the family.
"I felt the homeopathic board made a very clean and fair decision in a very complicated case," said Cousens, who said the malpractice case had no merit despite the settlement. "They saw the science."
Cousens originally told police the substance he injected into Levy was "live sheep blood RNA and DNA," which is illegal to import for such a treatment, according to court documents.
Cousens later denied it was sheep blood and his documentation showed it was "bovine adrenal fluid," a less controversial substance derived from fetal cow tissues. Bovine adrenal fluid is not approved by the Food and Drug Administration as a therapeutic treatment, and the American Medical Association prohibits its injection, according to court papers
A Pima County medical examiner concluded that the injections led to a large abscess on Levy's right buttock, which developed into the deadly infection.
The plaintiffs alleged that when Levy complained about the swelling, pain and discomfort, Cousens misdiagnosed the condition as a muscle spasm and treated it over a period of four critical hours with only acupuncture and massage.
Cousens said that Levy was already ill when he came to the spa and that the medical examiner misdiagnosed the cause of death, which Cousens believes was toxic shock unrelated to his treatment. The Levy family's lawyer, Tucson attorney Mike McNamara, called Cousens' claims about the case "outrageous."
"The evidence (against Cousens) was absolutely overwhelming," McNamara said.
After the malpractice settlement, McNamara gave the homeopathic board copies of all the evidence and expert witness testimony in the case. In that 2001 meeting, then Board Chairman Dr. Bruce Shelton said he "found no medical fault with Dr. Cousens' care of" Levy. Finding "no violation of homeopathic law," the board voted to dismiss the complaint with only public member Joan Heskett voting no. Cousens filed a complaint against the medical examiner with the state Board of Osteopathic Medical Examiners, alleging she botched her diagnosis. That board unanimously dismissed the complaint.
14A. On Stage, and Off February 7, 1992

http://www.nytimes.com/1992/02/07/theater/on-stage-and-off.html?pagewanted=2 EXTRACT:

"Time Flies When You're Alive" is a one-man play written and performed by the actor Paul Linke, which will begin previews at New York Theater Workshop on Feb. 19. The play is partly financed by the actor John Ritter, perhaps best known for the sitcom "Three's Company."

Here's why: Mr. Ritter and Mr. Linke were classmates at the University of Southern California, and their wives were close friends. Mr. Linke's wife, Francesca, who was known as Chex, had breast cancer and rejected traditional treatments, turning instead to homeopathy. She died in 1987 at the age of 37. "Time Flies" grew out of the eulogy Mr. Linke wrote for her funeral.
14B. TV Weekend; An Essay on Death as a Celebration of Life, on HBO Tom O’Connor July 28, 1989

http://www.nytimes.com/1989/07/28/arts/tv-weekend-an-essay-on-death-as-a-celebration-of-life-on-hbo.html EXTRACT:
The Linkes are not exactly your average American family. Mr. Linke had a recurring role on the television series ''Chips'' for five years. Mrs. Linke was a songwriter and composer. They slept on a water bed and were keenly interested in herbal medicines. When Mrs. Linke first discovered a lump in her breast, her impulse was to turn to do-it-yourself remedies. As Mr. Linke notes, ''She was not the type to go running to the doctor.'' In fact, Mrs. Linke hated hospitals, the viewer is told. Their children were born at home. And she would die at home.

When the breast lump did not go away, doctors discovered that Mrs. Linke had a very large malignancy dangerously close to her chest wall. Her left breast was removed. She was then urged to have at least one year of chemotherapy treatments. She refused. As someone concerned about the environment, she wouldn't even use commercial insecticides in her garden. How then, she asked, ''do I put this poison into my body?''

Instead, she opted for a generally holistic approach to treatment. This included stays in a Tijuana, Mexico, clinic that prescribed everything from vegetarianism to colonic irrigations, or hydrotherapy intended to purge toxins from her system, a treatment that is avoided by mainstream physicians.

15. No Way to Treat the Dying Jerry Adler January 26, 2008
Cancer, says Barrett, is 'a fertile field for exploitation because patients are so often frightened.'

http://www.newsweek.com/2008/01/26/no-way-to-treat-the-dying.html
What price do you put on hope? Is $3,000 a week too much? Said Nedlouf faced that question when his wife, Mary, was diagnosed with an inoperable recurrence of breast cancer in the summer of 2006.
It did not at first seem like too much to spend on "bioresonance therapy," "quadrant analysis" and "autosanguis" treatments by Dr. Jarir Nakouzi, a homeopathic physician in Bridgeport, Conn. "Whatever that woman wanted, I would do it," says Nedlouf, a native of Morocco who met Mary at Disney World and lived with her in Orlando. Now, a year after his wife's death, Nedlouf thinks he made a bad deal. "He sold us hope that wasn't there," says Nedlouf, who has filed a complaint against the doctor with the Connecticut Department of Public Health.

But Nakouzi was the only one who was offering hope. By the time Mary saw him—after a double mastectomy, chemotherapy and radiation—her cancer was incurable, according to her oncologist, Dr. Nikita Shah. At that point conventional medicine could offer only a remission that might last years, months—or weeks.

Nakouzi did talk about a cure, according to Said Nedlouf. "He talked about getting to the 'root' of the cancer, and that there could be as many as 20 roots," Nedlouf says. He recalls that Nakouzi took a history that went back to Mary's early childhood, focusing on emotional traumas and the deaths of people close to her, probed her with electrodes and prescribed a daily regimen of 30 to 40 pills and supplements. "He talked about eating healthy, using the right toothpaste," Nedlouf says, wonderingly. (Nakouzi declined to be interviewed, citing the ongoing investigation. DPH records show no past disciplinary actions against him.) Homeopathy, a longstanding alternative to standard medical practice that appears to be undergoing a revival, is described on Nakouzi's Web site as "based upon the idea of Similia Similibus Curantur (Like cures Like): A pharmacologically active substance … triggers a series of symptoms. These same symptoms in a sick person can be cured by giving micro doses of this substance." Dr. Jack Killen, acting deputy director of the National Center for Complementary and Alternative Medicine, says homeopathy "goes beyond current understanding of chemistry and physics." He adds: "There is, to my knowledge, no condition for which homeopathy has been proven to be an effective treatment."

But hope, not proof, is what Mary Nedlouf wanted. On a visit, her cousin Mary Maynard expressed concern about her condition. "I am fine," she retorted. "I am being cured." Cancer, says Dr. Stephen Barrett, who runs the Web site Quackwatch.org, is a "fertile field for exploitation, because patients are so often frightened or desperate."
By December, Mary's cancer had broken through the chest wall, covering her skin with an oozing sore. The hotel maids refused to touch her sheets, so Said washed them himself. A cancer-weakened vertebra fractured, excruciatingly. Finally Said stepped in. He called a halt to the treatments, after, he says, running up bills of about $41,000 (most of which he is disputing). When he brought her home, "it was frightening to see her," says Maynard. The sore on her chest was ghastly. She died a few weeks later.

Said Nedlouf doesn't blame Nakouzi for not curing an incurable cancer. He sees now that Mary's will to live may have tipped over into self-delusion. But is she to blame for that? Nakouzi's useless treatments, he says, "robbed me of precious time to console her, to come to closure, to prepare for her departure." And that seems like a high price for hope.

16. Physician Darja Eržen's trial to continue in January November 16, 2001

http://whatstheharm.net/newsarchive/JanezaPodgorsek.html
Because there are very few English news outlets in Slovenia, and web services to translate from Slovene are currently rather poor, these news stories were translated from Slovene by Jan Kalin & Tim Farley, using machine assistance. We apologize in advance for inevitable errors in translation. Links to the original stories are provided.

Finance.si (via STA - Slovenian Press Agency) Original story (in Slovene):
http://www.finance.si/13373/Sojenje_zdravnici_Darji_Er%BEen_prestavljeno_na_konec_januarja
In yesterday's continued trial of physician Darja Eržen, who is accused of violating the health code, the judge excluded the public from the trial because the testimony of the deceased patient's wife was about private matters. After a recess the judge informed the prosecution and defense that the trial will resume January 31st of next year, when he will hear the testimony of all previous witnesses and the deceased's coworkers.

The indictment by state prosecutor Francka Slivnik accuses Eržen of breaking the health code, when she advised homeopathic drops as a prophylactic against malaria to Janeza Podgoršek in 1996 before a trip to Africa. This is in opposition to valid medical doctrine. Podgoršek fell ill with malaria upon return from Africa and later died. The Medical Chamber of Slovenia also discussed the case in 1996, and as a result Eržen was the first Slovenian physician to have her license taken away.

For the second time, a conditional sentence

Gorenjski Glas
Original story (in Slovene): http://www.gorenjskiglas.si/novice/kronika/index.php?action=clanek&id=18563
Friday, March 14, 2008
Author: Simon Šubic
Photo: Gorazd Kavcic, archives

Former homeopath Darja Eržen was sentenced to eight months of imprisonment conditioned upon a two year parole, after a retrial over a death by negligence.
Kranj - Former physician and homoepath Darja Eržen, aged 50 of Zgornje Jezersko, was sentenced by the Senate of Kranj district court to the same sentence as six years ago - eight months imprisonment contingent upon successful completion of a two year parole. According to the court she negligently caused the death Janez Podgoršek of Trboje via a homeopathic treatment for malaria. The decision satisfied the district state prosecutor Renato Vodnjov, but defense attorney Darja Roblek disagreed. "We will appeal, and if we are a lawful country, it will be overturned" the attorney predicted. She said all during the trial that the criminal prosecution of the former homeopath expired due to the statute of limitations.
On release of the court's decision Tuesday, district judge Marjeta Dvornik said Darja Eržen was charged as a physician of general medicine of using homeopathic techniques to treat the malaria of Janeza Podgoršek of Trboje in November 2006 [sic], disobeying health standards, the law and the medical code. The treatment continued as his condition worsened. The evening before his death an ambulance already on its way to Trboje was recalled before it could take the severely ill Podgoršek to the Clinic for Infectious Diseases in Ljubljani. The prosecutor's office introduced enough strong evidence to justify the repeated conviction according to the court. It was not allowed to introduce its key evidence - the personal notes of Eržen concerning the course of treatment. Because the police had obtained these notes illegally, the court barred their use. This was also the reason for the retrial.

At the first trial in Kranj in 2002, Eržen was sentenced to eight months imprisonment contingent upon a two year parole. The defense appealed, but the higher court in Ljubljani affirmed the decision in the autumn of the same year, and increased the parole to three years. Defense attorney Darja Roblek appealed to the supreme court based on the legality of the law, and it was remanded to the lower court. Retrial was first presided over by judge Katarina Turk Lukan, but she recused herself from the proceedings because she saw tainted evidence. At this point judge Marjeta Dvornik took over the trial. The accused did not participate in the trial. The attorney said the statue of limitations are past expiration, and she filed an appeal of the constitutionality of the Criminal Procedure Act in the constitutional court in January of last year. Despite priority treatment of the case the constitutional court has not yet rendered a decision.

17. Paula Radcliffe training to breathe easy and lay Olympic ghost Rick Broadbent, The Times

http://www.timesonline.co.uk/tol/sport/more_sport/athletics/article3182238.ece January 14, 2008 EXTRACT:
Paula Radcliffe will have to fight her way through streets swathed in smog that is 15 times denser than in London, ignore the nagging memory of her kerbside implosion in Athens and then shrug off the best that Japan and China can throw at her if she is to win gold in Beijing. The one thing you can be sure of is she will try her hardest. “It was like part of us had died,” her husband, Gary Lough, said after the Athens Olympics. Nobody cares quite like the Radcliffes.

Although Radcliffe has stated that she plans to be around in 2012 to compete at the London Olympics, the reality is Beijing provides the last great opportunity for her to rectify the one glaring omission on her CV.

For all her achievements, the Olympics have been a hapless hunting ground for the 34-year-old. Fifth in 1996 and fourth in 2000, by the time she was established as a marathon runner in 2004 she was suffering from a stomach complaint brought on by taking homeopathic treatment for a leg injury suffered two weeks before the Games began.

That shows the perils of pinning all your hopes on one person when injury lurks around every corner…
18. Public gets rare glimpse of Family Court in Ohrenschall case Jane Ann Morrison February 13, 1998

http://www.reviewjournal.com/lvrj_home/1998/Feb-13-Fri-1998/news/6950404.html
Las Vegas Assemblywoman Genie Ohrenschall's child custody case, involving county and police allegations that she neglected her 16-year-old daughter, has been opened to public scrutiny, but in a limited way. Normally, child custody cases are closed to the public and news media, but Family Court Judge Gerald Hardcastle ruled Thursday that three media members will be able to attend Ohrenschall's March 2 trial because of the public interest in the case.
Attorneys for all sides agreed to open the trial, which will determine whether Katie Ross can return to the custody of her mother. Ohrenschall's attorney, Ted Marshall, had tried before to get the proceedings opened in light of the keen public interest in the case, but Juvenile Court Hearing Master Fernando Guzman denied his request on Jan. 29.
Ohrenschall faces allegations that her decision to use homeopathy to treat her daughter's colitis nearly resulted in Ross' death and so constituted neglect.
Child protection authorities argue that the two-term Democratic assemblywoman should lose custody of her daughter because of concerns about whether she received the proper medical treatment. Questions also have been raised about whether the teen was being educated properly.
Marshall has accused police and Child Protective Services officials of abuses and overreaching, but officials have been blocked from rebutting his claims because child custody cases, by law, are not open to the public.
"The issues need to be clarified," said Deputy District Attorney Robert Teuton. "Unfair comments have been made against Metro, Child Protective Services and Family Court. There's enough prejudgment that we need to get the facts out."
Marshall said police have tried to intimidate Katie in her hospital room.
On Monday, Katie was released from Columbia Sunrise Hospital and Medical Center into the care of homeopathic physician Dr. Fuller Royal, who started treating her before she was hospitalized Dec. 27.
Homeopathy attempts to cure the patient by stimulating the body's natural defense mechanisms. Homeopaths also use herbs and natural agents.
While the custody issue remains unresolved, Katie's visits with her mother are supervised and limited to 90 minutes a day.
Thursday's hearing focused on Teuton's motion asking Hardcastle to hold Ohrenschall in contempt of court for showing her daughter newspaper stories about the case. Ohrenschall and her 25-year-old son James said they checked with the supervisor before doing so.
Marshall said Ohrenschall could face as much as 25 days in jail if she's found guilty of contempt, and that the contempt motion will be decided at the March 2 trial.
Several dozen people showed up to support Ohrenschall on Thursday, including state Sen. Ray Shaffer, his wife, Sharon, and Assemblyman Bob Price and his wife, Nancy, a university regent.

Also expressing support was Mikey Bilbray, wife of former Congressman Jim Bilbray. "This is kind of a mother's issue, about a mother's choice," she said.
Along with questions about the use of homeopathy to treat the colitis, county officials also are looking into Katie's schooling during the 1997 legislative session and concerns about hygiene.
Katie did not attend high school while at Carson City for the six months of the Legislature, and there were problems with the home-schooling program that was supposed to be implemented because of a shortage of home-schooling teachers, Marshall said.
The girl didn't attend high school because of the colitis symptoms. Her colon was surgically removed on Jan. 1 after it became perforated.
Shaffer said he had his suspicions -- but no proof -- that the decision to charge Ohrenschall with neglect was politically motivated. He didn't name anyone in particular, but said there was "political mischief" afoot and some of the people involved in the case "are not open-minded Democrats."
Noting he had "no evidence of political motivation," Marshall said, "I give the benefit of the doubt to authorities."
Shaffer and Price, both North Las Vegas Democrats, said the Legislature should review laws governing Family Court, including the closure of custody hearings to the public.
Democratic National Committeewoman Judy Klein, who worked on family court laws, said juvenile court hearing masters should not be used to handle complex cases like Ohrenschall's. Such cases should be handled by judges, she said.

19. Unlicensed "Naturopath" Arrested in Utah

http://www.quackwatch.org/11Ind/pontius.html EXTRACT:
David Eugene Pontius, a Canadian who periodically visited Utah to see patients is being prosecuted for practicing medicine or without a license, which is a third-degree felony. According to court documents: (a) Pontius allegedly treated a Utah woman who had breast cancer and died in October 2004; (b) his methods included a "muscle test," a "body scan" device, and homeopathic products; and (c) he also advised the woman to eat apricot pits and have her amalgam fillings removed. (The "muscle test" and "body scan" have no diagnostic value.) The documents below describe her husband's observations and a visit made to Pontius by an undercover investigator. An article in the Salt Lake City Tribune indicates that Pontius applied for a naturopathic license in 1997 but was turned down because he lacked appropriate qualifications.

IN THE FOURTH DISTRICT COURT OF UTAH COUNTY STATE OF UTAH

STATE OF UTAH, Plaintiff, vs. DAVID EUGENE PONTIUS, DOB: 3/25/1943 Defendant.

INFORMATION Case No. 041404455 Judge Laycock…

I, Noel L. Taxin, having been duly sworn on oath, do hereby swear and affirm as follows:

I, NOEL L. TAXIN, being first duly sworn, states as follows:

1. I am an Investigator, employed by the State of Utah, Division of Occupational and Professional Licensing. I am also a certified special function peace officer in the State of Utah.

2. On August 20, 2004, our office received a complaint from Jay Shepherd. He reported that David Eugene Pontius and Francis Perry were diagnosing and treating Diane Shepherd, his wife, for breast cancer. The treatments took place at 3907 N. Foothill Dr., Provo, Utah, which is the residence of Ms. Perry. These treatments were given from May of 2004 through October 20, 2004. Ms. Shepherd died of breast cancer on October 20, 2004. The allegations were that Mr. Pontius and Ms. Perry were engaged in the unlicensed practice of medicine or naturopathic medicine, both of which are a felony of the third degree.

3. Through this investigation I learned that Ms. Shepherd had been diagnosed with stage one breast cancer by her family physician, Dr. Terrell Thomson, MO, in early April of 2004. Her surgeon, Dr. Teresa Reading, MD, scheduled her for surgery to remove two malignant lumps; one lump under her right arm and the other in her right breast. However Ms. Shepherd refused the surgery and chose to be treated with alternative medicine by Mr. Pontius, Ms. Perry and others instead. The alternative treatments by Mr. Pontius began in May of 2004 and continued until her death on October 20, 2004. These methods included obtaining a medical history, assessing a human condition using a technique identified by Mr. Pontius as a Kinesiology Test (Note - This test is often referred to by Pontius as a "muscle test"), assessment of the human condition using a body scan device known as Body Scan 2010, treatment with a device known as a Rife Machine, an Oscillator Machine and chiropractic adjustments.

4. I searched the professional licensing records of the Division of Occupational and Professional Licensing for any professional license involving David Eugene Pontius and Francis Perry. I found that the Division on July 23, 1997 denied Mr. Pontius a license to be a Naturopathic Physician. I determined that they have never held a professional license of any kind in the State of Utah. Therefore, Mr. Pontius is not licensed to diagnose, prescribe or treat a human ailment in the State of Utah, nor is he a licensed chiropractor.

5. In May of 2004, Ms. Shepherd visited Mr. Pontius to be treated. She came home with many homeopathic remedies. Mr. Shepherd did not go with her on this visit. Among the items she was encouraged to purchase was a bag of apricot kernels. Mr. Pontius told her that apricot kernels helped to heal her cancer. Ms. Shepherd was assured that the remedies in coordination with treatments from the Rife and Oscillator Machine would help heal her body of the cancer. According to Mr. Shepherd, Mr. Pontius discouraged Ms. Shepherd from being treated by her oncologist who prescribed chemotherapy.
6. In June of 2004, Ms. Shepherd had a CAT scan. Dr. Thomson told her that the cancer had spread and that various organs in her body were now affected. Mr. Pontius also examined her during this month. Ms. Shepherd was experiencing pain in her arms and Mr. Shepherd asked Mr. Pontius if the tumors were causing restricted blood flow to her arms. Mr. Pontius told him that the pain in her arms was due to a "rib head" being out of alignment. He then performed chiropractic services for approximately forty-five minutes on Ms. Shepherd's rib by attempting to manipulate the rib in order to relieve the pain. The manipulation relieved the pain for approximately one hour and then it returned more painful then ever. Mr. Pontius also performed a procedure called "muscle testing" in order to diagnose Ms. Shepherd's health. Mr. Pontius had Ms. Shepherd stand up and place her left arm out to the side. He touched one of her teeth with a tongue depressor and asked if the teeth were harmful to the body (Note - The patient is not supposed to verbally answer the question. The answer to the question comes when the left arms stays up or goes down.) He then pushed the left arm and it went to her side. Because the left arm dropped to the side, Mr. Pontius concluded that under two of her teeth she had gangrene and under two other teeth she had mercury poisoning. He told Ms. Shepherd that her infected gums and teeth were the basis of her cancer. Mr. Pontius referred Ms. Shepherd to a dentist in Ogden, Utah by the name of Dr. Hendricksen who could help her with her teeth. On June 23, 2004, Mr. and Ms. Shepherd met with the dentist. He evaluated Ms. Shepherd and told her that she did not have gangrene nor mercury poisoning under the four teeth as Mr. Pontius had diagnosed. The dentist explained to Mr. Shepherd that Mr. Pontius refers a lot of clients to him and often his diagnosis is inaccurate.

7. In July of 2004, Ms. Shepherd visited Dr. Wendy Breyer, MO, an oncologist and breast cancer specialist. Dr. Breyer told Ms. Shepherd that if she didn't receive medical treatment immediately that she would die by October. She refused the medical treatment expecting the cancer to go away. Also during July, Mr. Shepherd went with Ms. Shepherd to Ms. Perry's residence far further cancer treatment. Mr. Pontius was not in Utah at the time. Mr. Shepherd observed Ms. Perry placing electrodes from the Body Scan 2010 machine on Ms. Shepherd's head. This machine was located in one of the basement bedrooms and was attached to a computer. At the conclusion of the body scan, Ms. Perry reviewed with Ms. Shepherd the results of the scan on the computer. Later Ms. Perry gave her a 67 page readout that outlined the results of the scan.

8. In September of 2004, Ms. Shepherd visited with Mr. Pontius in Provo, Utah. Ms. Shepherd's daughter, Jill Grammar-Williams, was a witness to these procedures and the entire discussion. Mr. Pontius again performed a procedure called "muscle testing" in order to diagnose Ms. Shepherd's health. Mr. Pontius had Ms. Shepherd stand up and place her left arm out to the side. He touched a part of her body and then pushed the left arm. This time the left arm did not go down to Ms. Shepherd's side. Mr. Pontius concluded that she no longer had the mercury poisoning nor the gangrene under her teeth. At this point Ms. Shepherd was in a lot of pain and the tumors were visible on her arm. Ms. Shepherd was told by Mr. Pontius that her ailments had to get worse prior to healing.

9. In October of 2004, I called Mr. Pontius's business office located in the State of Arizona. I spoke with a receptionist who identified herself as "LaNae." During the conversation, LaNae told me that Mr. Pontius could help me with a lot of medical issues. I told her that I had been diagnosed with cancer. LaNae told me that Mr. Pontius has helped a lot of people with cancer saying, "a naturopathic doctor [such as Pontius] cures the body, whereas a regular doctor cures symptoms. She told me that at the Utah site, they [Pontius and Perry] offer a body scan which identifies ailments. This scan is conducted by Ms. Perry and interpreted by Mr. Pontius, She said Mr. Pontius has helped a lot of people with cancer, and that he does not support chemotherapy because it kills both the good and bad cells, and makes people sick.

10. I asked what examinations would be performed. LaNae told me that they would do a history, a chiropractic adjustment, perform Kinesiology tests and, if necessary, analyze my body with a body scan and then develop a treatment plan.

11. On November 11, 2004, Lloyd Hansen, DOPL Investigator and I, went to my scheduled appointment with Mr. Pontius at Ms. Perry's residence, located at 3907 N. Foothill Dr., Provo, Utah. Mr. Pontius met with Mr. Hansen and I in the basement of the northeast bedroom / treatment room. Mr. Pontius reviewed my personal contact information and placed this information in a manila chart. He copied the oncologist assessment from Dr. Wendy Breyer and placed the document in the chart. When I was with Mr. Pontius I observed other charts located in the kitchen just outside of the bedroom. These charts were stored in approximately three clear [Tupperware] boxes. These [Tupperware] boxes appeared to contain the same kind of charts that he created for me. The people working with Mr. Pontius were in this area coordinating services and treatments. After reviewing my contact information and discussing the history of treatments that would cure my cancer, Mr. Pontius requested me to stand up and he performed a "muscle test" on me. During this test, Mr. Pontius requested that I not speak while he asked my body questions and he would then press on my left arm. Mr. Pontius explained that my arm would reflect my body's answer to an organ or systems weakness. Mr. Pontius tested many of the organs and systems of the body. He found weakness in my colon and auxiliary lymphatic node on the right side. Mr. Pontius explained that toxins from my colon moved up to my auxiliary lymphatic area creating an environment for my cancer to grow and flourish. Towards the conclusion of the assessment I inquired about the next time he would be in town. Mr. Pontius responded that he will not be back in town for at least two months. He stated that he was licensed in Canada and a variety of U.S. States as a naturopathic physician. He continued to explain that since 1997, he had applied but has been denied licensure from the Division of Occupational and Professional Licensing in the State of Utah. He said further that the State of Utah required an exam that none of the other states required and therefore would not acknowledge his experience and education. He justified his assessment, diagnosis and recommendation for treatment for me as a consultation versus practicing medicine. The fee for Mr. Pontius services was $120.00. Mr. Pontius recommended $400.00 worth of remedies to heal my cancer.

12. Based upon the information above, there is probable cause to believe that David Eugene Pontius violated Section 58-1-501(1) (a) (1), and 58-67- et. al., Utah Code Annotated, in that he unlawfully practiced medicine on Ms. Shepherd numerous times by examining, diagnosing, and prescribing without a license, a third degree felony. He also practiced medicine when he examined and diagnosed me.
13. Mr. Pontius lives out of the country in Quesnel, BC, Canada and comes into Utah once a month to unlawfully practice medicine. I therefore request a warrant for his arrest.

Dated this 15 day of November, 2004

20. Life after birth Emily Wilson The Guardian December 8, 2004
The cautionary tale of a 'homeopathy-assisted' home birth that went horribly wrong
http://web.archive.org/web/20041217114740/http:/www.guardian.co.uk/g2/story/0,,1368573,00.html
I was a terrible slug while pregnant, and only managed to pitch up to one maternity yoga class. There I was duly fleeced of a £20 "joining fee", as well as £10 for that day's class, before being allowed to settle down on a small patch of floor for some extremely minimalist stretching.

It was enjoyable, but considering that it had cost me £30, I was a bit miffed when the teacher drew the session to an early close so that all the big, fat pregnant ladies could be subjected to a half-hour lecture on homeopathy. Yawn! But there were no sharp exits to be had.

A middle-aged Asian woman came in and sat elegantly before us, her tiny feet crossed beneath her. She warned us about the deadly perils of vaccinations, and told us about the homeopathic treatments that could be used to strengthen a child's immune system before and after jabs (if you were mad enough to insist on them, or had already made the error). Then she talked about homeopathy that could be used during labour, and offered to sell us remedy packs especially for the occasion. For a fee, she added, she would personally see us through our pregnancies and births, should we so wish. Well bless her little socks, but I'd have rather had the extra half an hour of yoga.

I complained to a colleague about my yoga class having morphed into a homeopathy promo, and she said that she'd had terrific success during labour with a remedy called aconite. I made a mental note to get some - just in case, like. After all, big, fat pregnant ladies will pretty much buy anything if someone is sure they ought to.

As it was, I skipped labour; my baby had to be delivered long before the time had come for aconite. But some of the women in my yoga class did sign up with the homeopathy women, and I thought of them at the weekend after reading an extraordinary piece in the Sunday Times.
Max Tomlinson, who according to the paper is "widely considered to be the UK's leading naturopath", described how his wife's homeopathy-assisted home birth had gone horrifically wrong.

Tomlinson's wife Filipa was diagnosed at about 35 weeks with obstetric cholestasis, a liver condition that carries a high risk of stillbirth. Doctors wanted to induce Filipa at 37 weeks, but the couple had been planning a "beautiful home birth", and they refused; when Filipa eventually went into labour, the couple called in their "homeopathic midwife", but no one else. (In case you're wondering, a "homeopathic midwife" is a midwife who's been diluted down by a factor of 100,000 until he or she has no skills that might be useful in the event of a childbirth emergency.)

Five hours later, Filipa was fully dilated, but then labour stalled. To cut an awful story short, the Tomlinsons and their midwife waited another 10 hours before going to hospital, then failed to tell staff that Filipa had been in labour for 15 hours (which meant staff gave her another two hours to push rather than whipping the child out straight away). The baby, Jaspar, was starved of oxygen during birth, and as a result has cerebral palsy. He has also had countless fits, "some days almost constantly", and spent many weeks in hospital. "We were ready with the homeopathic side of things, but we weren't prepared for an emergency," said Tomlinson. He went on to talk about "a terrible journey of guilt", and warned other parents to "always have a qualified midwife or a GP there, just in case".

Interestingly, his trust in so-called natural medicine, and his mistrust of all conventional medicine, appears to have survived the experience intact. He talked with discernible pride about dosing his wife with herbs to help her liver while she was pregnant, but when he mentioned Jaspar being given anticonvulsants, he added: "I was horrified by the drugs and worried about their long-term effects. Would they damage his hearing or fertility?" And later in the piece he said: "[Jaspar's] still taking anti-epileptic drugs, but he's being treated by the best natural therapists we know. We've had to remortgage the house as his treatments cost a fortune."

This is an out-there story; pregnant ladies who get told they can't have a home birth, or that they have to spend four days in a grotty antenatal ward being induced, tend to glumly acquiesce - very few indeed would opt for homeopathy or any other alternative treatment to the exclusion of a qualified midwife. Fewer still are married to "the UK's leading naturopath". But still: this is an object lesson in the perils of fanaticism. And it's a reminder of the very big bucks Britain's legions of "naturopaths" make from anxious parents during pregnancy and birth and the often shocking months that follow - as Tomlinson himself is now discovering.

21. Dentist escapes being struck off December 11, 2007

http://www.bedfordtoday.co.uk/bed-news/Dentist-escapes-being-struck-off.3576255.jp

General Dental Council says a Stagsden man can carry on despite carrying out 'quack treatment'.

An 'alternative' dentist and magistrate who charged a terminally-ill patient a fortune for life-threatening 'quack treatment' has escaped being struck off.
Graeme Munro-Hall, 60, a leading anti-fluoride campaigner, pulled out the motor neurone disease sufferer's mercury fillings after telling a nurse he was "going to die anyway", the General Dental Council (GDC) heard.
Dennis Vickery, 54, who could hardly walk, paid the dentist thousands of pounds to have ceramic replacements after a homeopath told him his old-fashioned fillings had caused his disease.

The hearing was told Munro-Hall did not make the risks of treatment clear to the patient - who had trouble breathing and could have been killed by a local anaesthetic. Mr Vickery died just two weeks after Munro-Hall, author of 'Mercury Free Dentistry, A Passport To Better Health', carried out his treatment.
But despite being found guilty of serious professional misconduct last year, Munro-Hall was told he was free to continue practicing dentistry after insisting he will give greater consideration to patients' medical history.
The father-of-three, of Stagsden, Beds, had been criticised for not paying enough attention to patients' health before providing them with dental treatment.
Asked by the GDC how he would react if faced with an unwell patient who refused to co-operate with the dentist's new guidelines, Munro-Hall replied: "Now, if the patient does not let us consult other health care practitioners, we decline treatment in such a situation without exception. We would hope to identify patients' medical history and then take appropriate advice from the treating doctor." Munro-Hall also told the panel that he had attended a number of training courses since last year's hearing, which was adjourned until Monday.
The GDC heard Mr Vickery had been diagnosed with motor neurone disease in 2003 when he was 53. By November 2003 he could barely walk 20 yards, could not complete a sentence and had trouble breathing. After seeing a London homeopath, who diagnosed mercury poisoning, he asked Munro-Hall to extract the fillings. The dentist proposed an 18-month treatment plan without getting a proper medical or dental history from Mr Vickery, or consulting his doctors.
At the time Mr Vickery was being treated by Dr Kevin Talbot, a consultant in neurological rehabilitation at the Oxford Centre for Enablement. Dr Talbot's nurse, Rachel Marsden, tried to warn Munro-Hall that a local anaesthetic would put the patient's life at risk. But the dentist told her: "He's going to die anyway, so why not remove the fillings," the hearing was told.
He added that the patient's poor lung function "doesn't matter".
Dr Talbot asked Munro-Hall not to accept the 'quack theory' about mercury poisoning and urged him not to go through with treatment. Munro-Hall ignored the advice and carried out the procedure on November 8 and 9, 2004.
The dentist also misled the patient and told him the Radcliffe Infirmary in Oxford had described the treatment as "safe".
Munro-Hall wrote to Dr Talbot on November 21, labelling him and his staff "liars", and said: "I am used to being lied to by the criminal classes, but I am not used to being lied to by medical professionals."
Mr Vickery died on November 25 of a chest infection and MND.
The GDC had found Munro-Hall guilty of misconduct but did not link the extractions and the patient's death.
Chairman Julie Macfarlane told a relieved Munro-Hall: "These breaches related to a single patient over a relatively short period of time. You have shown insight into your failings and have begin to take steps to correct them. We are encouraged by your commitment to new written protocols relating to medical histories, treatment planning and consent. We are reassured to note the inclusion of a statement in your patient information literature which ensures that patients will understand that your treatment philosophy may not be regarded as mainstream dentistry. In all the circumstances we are satisfied that you have followed the guidance and met the expectations set out by the previous committee and that you pose no further risk to the safety of the public. We trust that you have learned your lesson about the dangers in allowing a patient's wishes to influence your clinical judgement."
Munro-Hall, of Wick End Farm, Wick End, Stagsden, who registered in 1971, denied a string of charges amounting to serious professional misconduct.

Also: Dentist who offered 'quack treatment' to continue practising December 11, 2007

http://www.bedfordshire-news.co.uk/News/Dentist-who-offered-quack-treatment-to-continue-practising.htm
22A. I'm becoming a less confident driver Alexander Chancellor, The Guardian, June 24, 2007

http://www.guardian.co.uk/commentisfree/2007/aug/24/comment.alexanderchancellor EXTRACT:
Three years ago we were here once again in August when a friend, Lady Victoria Waymouth, an interior designer, was rushed into hospital in the south of France. She died there a few days later, aged 57, of heart failure. As her elder sister was staying with us in Tuscany at the time, we learned of these tragic developments as they unfolded.

There would be no reason to recall them now were it not for the fact that they have resulted this summer in the suspension for a year of Victoria's former doctor for "contributing to her death".
A tribunal of the General Medical Council ruled that Dr Marisa Viegas had been guilty of "inappropriate", "unprofessional" and "irresponsible" conduct. Victoria's identity was kept secret during the tribunal's proceedings - she was referred to throughout as "Ms A" - but her family is now happy for me to confirm that it was she who had been the gullible victim of her friend the doctor's extreme distrust of conventional medicine.

Dr Viegas had ceased to be Victoria's GP when she left London for Jamaica to work on alternative cures, but she continued to give her advice by phone and email. In August 2004, when Victoria fell seriously ill in France, Dr Viegas told her to stop taking the drugs that had been prescribed for her by a distinguished London professor of cardiac medicine.

The French hospital gave the cause of her death as "acute heart failure due to treatment discontinuation", and it is heartbreaking to think that Victoria could still be alive if she hadn't had such unquestioning faith in Dr Viegas' judgement. But there is no reason to doubt the doctor's sincerity, and with her dreadful advice she has at least shown us how crazy it is for anyone, even the greatest enthusiast for homeopathy, to undervalue conventional medicine.
22B. Alternative cure doctor suspended June 29, 2007

http://news.bbc.co.uk/2/hi/uk_news/england/london/6255356.stm
A doctor who practised alternative medicine has been suspended for a year after advising a patient to stop heart medication which led to her death. Dr Marisa Viegas, 50, who operated from a private clinic in London, had asked the patient, known as Ms A, to follow only her "homeopathic remedies".

Ms A died just days after being on Dr Viegas' treatment in September 2004.

The General Medical Council (GMC) tribunal found the doctor guilty of professional misconduct.

The hospital where Ms A died concluded that she died of "acute heart failure due to treatment discontinuation".

The tribunal heard that Dr Viegas she advised the patient by e-mail and telephone, without a prior physical examination or a proper assessment of the patient's condition. The doctor was aware that her advice to discontinue any other medication was contrary to treatment Ms A was undergoing, the panel heard.

Dr Viegas' clinic draws patients from many countries who are promised integrated healthcare based on acupuncture, homeopathy and hypnotherapy, the hearing was told.
23. Paying Through the Nose Sandra G. Boodman Washington Post Staff Writer January 31, 2006
Maker of Cold Spray Settles Lawsuits for $12 Million but Denies Claim That Zinc Product Ruined Users' Sense of Smell

http://www.washingtonpost.com/wp-dyn/content/article/2006/01/30/AR2006013001240.html
The manufacturer of Zicam Cold Remedy has agreed to pay $12 million to settle 340 lawsuits brought by consumers who claim the popular over-the-counter zinc nasal gel damaged or destroyed their sense of smell. The Phoenix-based manufacturer, Matrixx Initiatives, says the agreement announced Jan. 19 is not an admission of liability, but rather an effort to end most of the litigation over the homeopathic remedy.

"The company still stands by the product, but this made good business sense," said Matrixx spokesman Robert J. Murphy. The agreement was announced jointly by the company and Arizona lawyer Charles S. Zimmerman, on behalf of a consortium of lawyers representing plaintiffs around the country.

In the past two years, Murphy said, Matrixx has spent about $12 million in legal fees defending its flagship product, which has sold more than 10 million bottles since its debut in 1999. Five months ago Matrixx settled the only Zicam lawsuit that has gone to trial, brought by a 42-year-old Los Angeles computer consultant, with an undisclosed payment.

Approximately 400 lawsuits have been filed against Zicam since 2003, some by users who say they lost their ability to smell and taste after using the product only once. Matrixx has denied the allegations, saying no study has linked the spray with loss of smell, also known as anosmia. The company says the likely culprit is a virus, the most common cause of anosmia.

Under the terms of the agreement, 95 percent of eligible plaintiffs must accept the Arizona settlement; the average payment after legal fees would be about $21,000. Zimmerman, who called the settlement "very fair and appropriate," said the amount would vary depending on the extent of injury determined by medical tests. The settlement does not cover about two dozen claims involving Zicam nasal swabs, which also contain zinc gluconate, or 32 lawsuits outside Arizona. Plaintiffs who reject the settlement are free to pursue their lawsuits, but are likely to have trouble finding a lawyer to represent them.

Zimmerman, a veteran product liability lawyer, and his colleagues have argued that Zicam destroyed delicate smell tissue when the drug's pump bottles drove the viscous gel into the top of the nose with propulsive force. Zinc is used to destroy smell in laboratory animals and can be toxic to the sense of smell in people.

Matrixx said the spray gel, which package instructions say is supposed to be used in the lower part of the nose, does not reach high enough to inflict damage.

Last fall Matrixx introduced a new "control tip sprayer" that prevents the spray gel from being forcefully expelled. Murphy called the new tip "a product advancement that has been in the works since 2001" that is "completely unrelated" to the litigation. Production of the old sprayer has been discontinued, but those containers will be sold until supplies are exhausted, he said. Zimmerman said the redesign was a result of the litigation and will protect consumers.

At one downtown Washington drugstore last week, only packages with the old sprayer -- bearing an expiration date of January 2008 -- were on the shelf.

In recent months Matrixx has embarked on an expensive national advertising campaign featuring testimonials from consumers, including radio talk show host Rush Limbaugh.

Officials at the Food and Drug Administration (FDA) say they have received adverse reports involving Zicam, which was invented by several California entrepreneurs with credentials unusual for drug developers. (See "The Men Behind Zicam," at right.) The agency would not disclose the number of reports or comment further.

Because Zicam contains a naturally occurring mineral -- zinc -- which is generally recognized as safe, and because it is labeled as a homeopathic remedy, it is exempt from the regulations governing safety testing and manufacturing that apply to many drugs.

"This is not an FDA-regulated product," Zimmerman said.

Another over-the-counter homeopathic zinc nasal spray, Cold-Eeze, has been the target of a small number of anosmia lawsuits. It was pulled in 2004 after a year on the market by the manufacturer, which cited disappointing sales.

Since 2000, two case reports published in medical journals have reported anosmia after Zicam use. Medical experts who are not connected to the litigation say that it has been known since 1938 that zinc can harm smell tissue in high enough doses. A year earlier, Canadian doctors had used a zinc nasal solution to kill the sense of smell in children as part of an ill-fated experiment to prevent polio.
Murphy said Zicam is safe and effective, and produced in accordance with FDA regulations. He called the case reports "anecdotal." The Canadian study, he said, is not relevant because it involved a different zinc solution.

But some experts say they aren't so sure -- and that the question is likely to linger because there is no incentive to study whether Zicam is linked to anosmia. (Research into the effectiveness of zinc gels, sprays and lozenges in fighting the common cold have yielded mixed results.)

"There's no way to tell whether anosmia is just chance or a cause-and-effect relationship," said Ronald Turner, a prominent University of Virginia cold researcher unconnected with the lawsuits, who published a study concluding that Zicam was ineffective in preventing or treating colds. Turner conducted one of three company-financed studies of Zicam; two others found the product was effective. None reported unusual rates of anosmia. Because the studies involved only a total of about 400 people, some side effects might not be recognized until large numbers of people used it, Turner said.

Several plaintiffs say they are disappointed by the Arizona settlement, but have been warned by plaintiff's lawyers that talking to the media could jeopardize the agreement or their participation in it. "It's a pittance, but I'll take it since I don't have much choice," said one plaintiff, who asked that his name not be published. "I would really like to see them have a warning label on that product. Best of all, I'd like my sense of smell back." The settlement does not provide for a warning label, the parties said.

One Plaintiff's Story
Lisa Weatherington, a 50-year-old Army medical officer who lives in Bowie, is one of the 340 plaintiffs. Her case illustrates the difficulties inherent in determining what role, if any, Zicam played in her anosmia.

Weatherington said she used Zicam once two years ago to treat a burgeoning cold at the suggestion of her husband who said it worked for him. Seconds after spraying it, she recalled, she felt an intensely painful burning.

In early January 2004, Weatherington said, she realized she could no longer smell or taste anything. She said she called Matrixx to report the problem and was told the company had never heard of this problem -- although the first report of ansomia after Zicam use appeared in a medical journal in 2000 and the first lawsuit was filed in October 2003. Matrixx declined to comment on her case citing the pending litigation.

Several doctors have told Weatherington she probably will never regain her sense of smell. Her superiors have told her the problem could hamper her military career because it will prevent her deployment to places where she would need to detect poisonous fumes.

"I love food and I used to love to cook for my family," said Weatherington who adds that she has gotten sick from eating spoiled shrimp she couldn’t smell. "Sometimes I just feel like crying."

Robert I. Henkin, a neurologist who directs the Taste and Smell Clinic in Northwest Washington, said there's no way to know for sure whether Weatherington, whom he is treating, lost her sense of smell because of a virus or because she used Zicam.

Terence Davidson, director of the Nasal Dysfunction Clinic at the University of California at San Diego, said he was skeptical that Zicam could cause anosmia -- until he saw two patients in one week who were under 50 (most anosmia patients are older), had not had colds, and developed the condition hours after using the spray, an experience both described as deeply painful.

Post-viral anosmia typically occurs more gradually, said Davidson, adding that he has treated hundreds of such patients who seek treatment weeks after a severe cold. The burning pain many Zicam users describe, he said, is indicative of damage to sensitive olfactory tissue.

"The timing with these patients is very different than with post-viral anosmia patients," said Davidson, who has testified as an expert witness for several Zicam plaintiffs.

But Anthony F. Jahn, a New York otolaryngologist hired by Matrixx to review zinc studies, disputed Davidson's contentions.

The burning some patients report signals irritation -- the same thing that happens when a swimmer gets water up the nose--but does not mean damage has occurred, Jahn said. Zicam, he added, is too thick to reach high enough up in the nose to harm tissue. Said Jahn, "I don't see a mechanism by which this could happen."

24. Giant melanoma of the inner thigh: a homeopathic life-threatening negligence

Annals of Plastic Surgery 1991 Dec; 27(6):583-5.

http://www.ncbi.nlm.nih.gov/sites/entrez?cmd=Retrieve&db=pubmed&dopt=AbstractPlus&list_uids=1793246

ABSTRACT The strange case of a 37-year-old modern, Western woman who presented with a giant black mass on her inner right thigh is presented. She was treated 10 months before this present admission by an excision of a nodular melanoma, and she was treated, thereafter, by a homeopathic practitioner until she came late to follow-up. The woman is discussed with special attention to the fact that alternative medicine does not always constitute good advice, and the relevant literature is reviewed. Comment in: Annals of Plastic Surgery 1992 Nov; 29(5):478
25. Use of CAM results in delay in seeking medical advice for breast cancer

Malik IA, Gopalan S, National Cancer Institute, Karachi, Pakistan. imalik@ahs.llumc.edu
http://www.ncbi.nlm.nih.gov/sites/entrez?cmd=Retrieve&db=pubmed&dopt=AbstractPlus&list_uids=12974558
ABSTRACT Cancer patients in developing countries often delay seeking medical advice. It can adversely influence the clinicopathological behavior and out-come of the disease process. This study was undertaken to obtain information about initial perceptions of patients presenting with breast lump, subsequent efforts to seek medical advice, frequency and reasons for delay in seeking medical advice and its possible impact on clinicopathological characteristics.
We prospectively gathered data from 138 recently diagnosed (< or = 3 months) breast cancer patients who had initially presented with a breast lump and were referred to the medical oncology service for further treatment. Delay in seeking medical advice was defined as time period of > or = 1 month between initial perception of lump and first physician visit. The study was conducted at the National Cancer Institute, Karachi, Pakistan. Most (85%) patients discovered the lump accidentally. In other cases, lump was discovered by the family physician or by the patient as part of regular self-examination. Etiologic perceptions included malignancy (17%), benign growth (26%), milk clot (19%), trauma (23%) and infection (10%). On average, patients took 8.7 weeks to inform the family and 17.2 weeks to first physician visit. Fifty three percent delayed seeking medical advice. Common reasons were; antecedent use of complimentary/alternative therapies (34%), lack of significance attached to the lump (23%), fear of surgery (22%), conflicting personal commitments (7%), fear of cancer (5%), and others (8%).
Twenty nine percent practiced CAM before visiting any physician. Common methods used were homeopathy (70%), spiritual therapy (15%) and Ayurvedic medicine (13%). CAM use was associated with delay in seeking medical advice (OR: 5.6; 95% CI: 2.3, 13.3) and presentation at an advanced stage of disease (OR: 2.2; 95% CI: 1.01, 4.6). Patients who delayed seeking medical advice more often had positive axillary nodes and stage III/IV disease. Breast cancer patients in Pakistan frequently (53%) delay seeking medical advice. Antecedent practice of CAM is widespread and a common underlying reason. The delay results in significant worsening of the disease process.

26. Revocation Ordered for "Biological Dentist" Douglas Phillips, DDS Stephen Barrett, M.D.

http://www.quackwatch.org/11Ind/phillips.html EXTRACT:
The Florida Board of Dentistry has ordered that the dental license of Douglas J. Phillips, D.D.S., of West Palm Beach, Florida, be revoked and that Phillips be assessed $151,181.24 for administrative costs [1]. In August 2001, an Administrative Law Judge concluded that Phillips had violated Florida's Dental Practice Act by (a) failing to keep adequate records, (b) failing to maintain malpractice insurance, and (c) practicing below the standard of care. The Judge recommended that Phillips be fined $3,000 per violation and have his license suspended for one year, followed by five years of probation. Hulda Clark's "publicist" Patrick "Tim" Bolen, who appeared to have been hired by Phillips or his attorney, labeled the proceedings a "quackbuster conspiracy."

In November 2001, the Board accepted the Administrative Law Judge's factual findings but recommended stiffer penalties [1]. Phillips appealed through the court system and obtained a temporary stay that enabled him to continue practicing. His appeal contended that the Board improperly increased the recommended penalty. However, in April 2004, the appeals court ruled that the increase was proper. Its opinion concluded:

An agency may not reject an ALJ's resolution of contested facts supported by competent evidence, but it need not necessarily defer to the ALJ's conclusions as to the very law the agency was established to enforce.

We think it important to emphasize, as the [Florida] supreme court has done, that:

"Although hearing officers are entitled to substantial deference, they are judicial generalists who are trained in the law but not necessarily in any specific profession. The various administrative boards have far greater expertise in their designated specialties and should be permitted to develop policy concerning penalties within their professions." . . .

Here, where the Board faced public policy issues concerning a dentist's continued use of practices one of its members described as "bogus" and "quackery", its determination that revocation was appropriate is especially entitled to deference and will not easily be disturbed.

It may seem unfortunate for this dentist that the Board has made him an example of the type of dentistry the Board has decided to discourage. But the Board is given precisely that power. Indeed, its very purpose is to regulate competency in the dental profession [2].
The case is significant because the substandard practice included Autonomic Response Testing (ART), a variation of applied kinesiology applied kinesiology in which muscle tests are used to diagnose health problems throughout the patient's body. According to the judge's report, Phillips's dental assistant held the patient's hand with one hand while Phillips pulled down on the assistant's other arm. When the assistant's shoulder muscle tested weak after the patient was exposed to a stimulus, Phillips concluded that the area of the patient's body corresponding to the stimulus was not healthy. If the assistant's shoulder remained strong, Phillips concluded that the tested area was healthy. The various stimuli included touching the patient's individual teeth and placing heavy metals, bacteria from root canal teeth, and homeopathic remedies on the patient's lap. Phillips alleged that these tests enabled him to determine the condition of the patient's internal organs, evaluate her dental problems, and identify the homeopathic remedies that would best promote healing. Based on the results, he concluded that the patient's tonsils, heart, spleen, pancreas, liver, gall bladder, large intestines, and pubic area were compromised and that two of the patient's teeth with root canals were toxic
The Administrative Law Judge's report is reproduced in full below. For additional information, search the State of Florida Web site for Case No. 99-4690.
David Ira Minkoff, M.D., who testified on Phillips's behalf, also had serious trouble. On August 3, 2001, the Florida Board of Medicine fined him $10,000 and suspended his license for one year, to be followed by two years of probation [3]. Minkoff, a Scientologist, was implicated in the death of Lisa McPherson, a Scientologist who allegedly died of malnutrition while in the custody of other Scientologists. Documents in the case indicate that even though Minkoff had never met McPherson, he prescribed sedative medication by telephone to Church of Scientology staff members who had called on her behalf. Although admitting no guilt, Minkoff reached a $100,000 settlement in 1997 in a wrongful death lawsuit filed by McPherson's estate [4].

References

Department of Health, Board of Dentistry vs. Douglas J. Phillips, DOAH Case No. 99-4690. Final order, Nov 2, 2001.

Douglas J. Phillips, Jr., D.D.S., v. Board of Dentistry, Department of Health, State of Florida. Case No. 4D01-4581. Opinion filed April 14, 2004.

Tobin TC, Ulferts A. Doctor in Lisa McPherson case suspended. St. Petersburg Times, Aug 4, 2001.

Morgan L. Doctor settles his part of wrongful death suit: The doctor who pronounced Scientologist Lisa McPherson dead pays her estate $100,000. St. Petersburg Times, Sept 15, 1998.

27A.

Manslaughter Charges"
Canadian “Naturopath” Faces Manslaughter Charges
 October 18, 2008
http://depletedcranium.com/canadian-naturopath-faces-manslaughter-charges/

I really hope she gets the book thrown at her. (Although I don’t think she will.)
From the news story:

A Westmount practitioner of homeopathy and naturopathy has been released on bail under a host of conditions after pleading not guilty to charges in connection with the death of one of her patients.

50-year-old Mitra Javanmardi smiled brightly at her lawyers and her family members in the courtroom, the petite woman with frizzy black hair wearing a brown jacket and ruffled white blouse, her hands cuffed.

The naturopath is accused of criminal negligence causing death and manslaughter. An 84-year-old patient of hers died of a heart attack last June the day after getting a mineral treatment through an intravenous injection at her office in Westmount.

“This case will be very, very vigourously contested,” says her lawyer Julius Grey.

Crown prosecutor Hélène di Salvo agreed to her release, outlining a dozen conditions forbidding the accused from administering injections, prescribing medications or any other practices reserved for doctors.

“The fact that she’s not allowed to do what she used to do is for the protection of the public. And I hope the public will know what they cannot do, the naturopath, because they are not doctors and that’s important.”

The case returns to court next month.

The first thing that stands out here to me is the fact that she “smiled brightly” in the court session. While I don’t know all the details of this case, the gall of this woman is astounding. Perhaps she considers herself innocent, but a person is dead and that should be at make the occasion somber. Yes, the person was elderly, but someone has lost their father, grandfather, great uncle, friend or otherwise. It is the height of self-centered unprofessional and disrespectful conduct to see this as an event to be beaming about.

(The image to the right is not from the court session, however. It is a cached image from her facebook profile which was recently taken down.)

If a patient dies because a doctor makes a mistake, then that is malpractice and can result in disciplinary actions and lawsuits. If the doctor knew that the treatment given was not safe or was not properly prepared to give the treatment, then that can rise to the level of criminal manslaughter. For example, if a doctor offers to perform surgery on a patient, but has never preformed the kind of surgery in question and does not have the proper facilities to do so and the patient dies as a result of this, then the doctor can be prosecuted. Also, if the doctor were to use equipment that was known to be deficient or was not certified for such use, prosecution for manslaughter would also be a possibility.

This is not just limited to doctors, however. If, for example, a person offers their services repairing elevators heating systems, but neglects to mention they are not certified to do so and have no clue what they are doing, and this results in a family dying of carbon monoxide poisoning because the person ventilated the furnace wrong, they too can be charged in manslaughter. So too could a certified heating contractor who knew how to do the job properly but cut corners. In both cases, criminal negligence exists. In one case because the individual knew they were not capable of safely doing the job and in the other because they knew the way the job was done was not safe and proper.

Makes sense, right? When the life of someone is in the hands of a health care professional, or for that matter anyone, they should be expected NOT to do anything that they know could kill that person. It’s expected that people should be held accountable for their wrongful actions and recklessness that causes death.

Yet here we have a “naturopath” who was doing something as serious as giving Intravenous medication, something which should NEVER be done by a person who does not have the proper medical background and she is all smiles and expects to get off. In this case, the treatment, which was only reported to be “minerals” apparently overwhelmed the man’s heart and lead directly to his death, at least according to autopsy reports.

Personally, I find this just sickening. While there are sites out there trying to convince people not to vaccinate their kids because of one isolated instance of a bad reaction, the same camp will be the first to scream that this woman is being persecuted for giving someone an unnecessary and useless treatment that lead to his death. These “alternative” practitioners, however, have gotten the role of playing the victim down to an art.

Had a doctor been treating this person they would have known better than to juice him up with “minerals” and would have taken the responsibility to monitor his cardiac state during ANY treatment.

This is the definition of recklessness. To invite people into a business, assuring them that you know what you’re doing and will care for their health safely and then giving them something that leads to their death. She belongs behind bars.

Note: I’m not singling out Canada in any way over this incident. The unfortunate situation is that this kind of crap happens in Canada, the United States, the UK, India, Australia and numerous other places. Quacks dispensing snake oil and then all too often weaseling out of charges when it all hits the fan is all too common and is an international problem.
Also: Bail for naturopath accused of manslaughter Shuyee Lee October 17, 2008 http://www.cjad.com/news/565/809992

28. Homeopathic Lipo Results in Death July 23, 2007
http://skepchick.org/blog/2007/07/homeopathic-lipo-results-in-death/

Depressing Fact of the Day: Arizona state law allows homeopaths to perform “minor surgery,” an ill-defined phrase that can be extended to procedures such as liposuction.
A Skeptics’ Guide listener sent this link in today, and I got angrier and angrier the more I read. Like for starters:

A homeopathic doctor was suspended Tuesday for his role in a botched liposuction operation earlier this month that resulted in the death of the patient.

A state regulatory board deemed Dr. Greg Page a “clear and present danger to the public.”

Page performed the liposuction procedure on July 3 at the Anthem office of Dr. Peter J. Normann, whose practice was restricted by the state in May after two other liposuction patients suffered cardiac arrest on the operating table and died.

and then there’s:

Dr. Garry Gordon, a member of the homeopathic board who practices in Payson, focused his questioning on the medications Page used during the procedure. Page said there was nothing out of the ordinary, but acknowledged that he did not know whether the patient had taken pre-surgical vitamins and minerals, as normally required.

Isn’t it comforting to know that there’s an entire board of misinformed twits digging into the facts of this case? I wonder what medications are not “out of the ordinary” for a homeopathic doctor performing surgery. Water? Water that’s been shaken a few times? Water imbued with magical powers?

No one on the homeopathic board asked whether liposuctions fall within the range of procedures that a homeopath is licensed to do. Chris Springer, executive director of the board, declined to comment on the matter because she is not a doctor, and the three doctors on the board also declined to comment.

Did you catch that? Here it is again, with bolding this time:

Chris Springer, executive director of the board, declined to comment on the matter because she is not a doctor…

The executive director of the homeopath board isn’t even pretending to be a doctor. Actually? That kind of honesty is a little refreshing in her field. And then there’s the last line of the article:

Most homeopaths practice various forms of alternative medicine.

Statements don’t get much less informative than that. I’m trying to think of a better way to craft that last sentence, like:

All homeopaths practice made-up faux sorcery.

All homeopaths think water is an effective drug.

All homeopaths are either deluded, gullible, misinformed, conniving, or some combination thereof.

Or maybe just, “Homeopathy doesn’t work.”

I dunno, any thoughts?

29. Homoeopathy may not be effective in preventing malaria

British Medical Journal, Nov 18, 2000 by Pascal Delaunay, Eric Cua, Philippe Lucas, Pierre Marty

http://findarticles.com/p/articles/mi_m0999/is_7271_321/ai_67708490/

EDITOR-The homoeopathic principle that like should be cured with like is not always advisable, as illustrated in this case report.

A 40 year old woman took two holidays a year in tropical countries. After experiencing digestive disorders with conventional prophylactic drugs she decided to seek medical advice from a homoeopath for her forthcoming holiday in Togo. Two homeopathic drugs were prescribed: Ledum palustre 5 CH (Boiron, Sainte-Foy-les-Lyon, France) as one granule daily and Malaria officinalis 4 CH (Schmidt-Nagel, Meyrin, Switzerland) as a single dose on the day before departure.

Ledum palustre 5 CH can be purchased in any French pharmacy and is usually taken to prevent insect bites or to reduce allergic reactions and pruritus.
Malaria officinalis 4 CH is unavailable in France and therefore was bought by mail order. The preparation is taken "against malaria" as the doctor or patient sees fit. It is made from "African swamp water containing impurities, algae and plants as well as mosquito slough, larvae and eggs." Furthermore, "the manufacturer, who has performed no clinical trials on this drug, declines all responsibility regarding its use." No instructions are supplied, and the destination of the journey and duration of the stay are not taken into account.

Five days after returning to France with a fever (39 [degrees] C), the patient sought medical advice from her homoeopath. Results of a blood smear test for malaria parasites were negative; haemoglobin concentration was 13.9 g/l and platelet count 160 000 per rang. She took homoeopathic drugs with vitamins, and a few days later antibiotic treatment was started. Ten days after the first medical visit she felt worse. Her temperature had risen to 41 [degrees] C and her haemoglobin concentration was 10.6 g/l and platelet count 66 000 per [mm.sup.3]. She was admitted to hospital, where she was investigated for bacterial infection but not malaria. Four days later she was admitted with neurological disorders to the intensive care unit at this hospital. An emergency search for malaria showed the presence of Plasmodium falciparum (parasitaemia 7%). For two months she received intensive care for multiple organ system failure due to P falciparum.

HOMOEOPATHY IS ONE OF THE MOST COMMONLY* USED ALTERNATIVE MEDICINES [ALSO CALLED COMPLEMENTARY MEDICINES OR ALTERNATIVE HEALTH APPROACHES] AND SO ONE OF THE MOST DANGEROUS. * UK: 10%, USA: 15%, INDIA: PROBABLY MUCH HIGHER
Homeopathy boy died of encephalitis. Cause of encephalitis not yet established

http://www.ansa.it/english/news/general_news/2017/05/29/homeopathy-boy-died-of-encephalitis-3_13e02493-4e62-4787-9162-12d831121ef6.html
Ancona, March 29, 2016
Francesco Bonifazi, a seven-year-old boy suffering from otitis who died after being treated with homeopathy, died of encephalitis Saturday, an autopsy said Monday. Doctors are awaiting further tests to establish the cause of the encephalitis. Encephalitis is an acute inflammation of the brain. The majority of cases are caused by either a viral infection or the immune system mistakenly attacking brain tissue.

The boy had been treated with solely homeopathic remedies for otitis and both his parents and the homeopath are under investigation in connection with his death. The case has garnered headlines with the parents' decision to stick to homeopathy criticised.

9 HOMOEOPATHY REPORTS
FDA-HOMOEOPATHIC REMEDIES TO CARRY LABELS STATING THAT THEY ARE NON-SCIENTIFIC http://ephesians-511.net/docs/FDA-HOMOEOPATHIC_REMEDIES_TO_CARRY_LABELS_STATING_THAT_THEY_ARE_NON-SCIENTIFIC.doc

HOLISTIC HEALTH CENTRE BANGALORE-HOMOEOPATHY AND YOGA

http://ephesians-511.net/docs/HOLISTIC_HEALTH_CENTRE_BANGALORE-HOMOEOPATHY_AND_YOGA.doc
HOMOEOPATHY CONTROVERSY AND FR RUFUS PEREIRA

http://ephesians-511.net/docs/HOMOEOPATHY_CONTROVERSY_AND_FR_RUFUS_PEREIRA.doc

HOMOEOPATHY INSTITUTIONALIZED IN THE INDIAN CATHOLIC CHURCH
http://ephesians-511.net/docs/HOMOEOPATHY_INSTITUTIONALIZED_IN_THE_INDIAN_CATHOLIC_CHURCH.doc
INSTITUTIONALIZED NEW AGE IN BOMBAY ARCHDIOCESE-HOMOEOPATHY, YOGA AND KRIPA FOUNDATION
http://ephesians-511.net/docs/INSTITUTIONALIZED_NEW_AGE_IN_BOMBAY_ARCHDIOCESE-HOMOEOPATHY_YOGA_AND_KRIPA_FOUNDATION.doc
HOMOEOPATHY-BBC-THE TEST
http://ephesians-511.net/docs/HOMOEOPATHY-BBC-THE_TEST.doc
HOMOEOPATHY IS BUNK-INDIAN NOBEL LAUREATE
http://ephesians-511.net/docs/HOMOEOPATHY_IS_BUNK-INDIAN_NOBEL_LAUREATE.doc

RUSSIA DECLARES HOMOEOPATHY JUNK SCIENCE URGES BAN ON PUBLIC USE
http://ephesians-511.net/docs/RUSSIA_DECLARES_HOMOEOPATHY_JUNK_SCIENCE_URGES_BAN_ON_PUBLIC_USE.doc
THREAT OF LEGAL ACTION AGAINST CATHOLIC MAGAZINE FOR CONDEMNING HOMOEOPATHY AND AYURVEDA
http://ephesians-511.net/docs/THREAT_OF_LEGAL_ACTION_AGAINST_CATHOLIC_MAGAZINE_FOR_CONDEMNING_HOMOEOPATHY_AND_AYURVEDA.doc
16 HOMOEOPATHY ARTICLES/COLLATIONS
AYUSH-THE NEW AGE DANGERS OF

http://ephesians-511.net/docs/AYUSH-THE NEW AGE DANGERS OF.doc
EFFICACY OF HOMEOPATHY IN LIVESTOCK ACCORDING TO PEER-REVIEWED PUBLICATIONS FROM 1981 TO 2014

http://ephesians-511.net/docs/EFFICACY_OF_HOMEOPATHY_IN_LIVESTOCK_ACCORDING_TO_PEER-REVIEWED_PUBLICATIONS_FROM_1981_TO_2014.doc

HOMOEOPATHY-A BOGUS TREATMENT AND THERAPEUTIC DEAD END
http://ephesians-511.net/docs/HOMOEOPATHY-A_BOGUS_TREATMENT_AND_THERAPEUTIC_DEAD_END.doc
HOMOEOPATHY-AN UNSCIENTIFIC NEW AGE FRAUD
http://ephesians-511.net/docs/HOMOEOPATHY-AN_UNSCIENTIFIC_NEW_AGE_FRAUD.doc
HOMOEOPATHY-AN UNSCIENTIFIC NEW AGE FRAUD 02

http://ephesians-511.net/docs/HOMOEOPATHY-AN_UNSCIENTIFIC_NEW_AGE_FRAUD_02.doc
HOMOEOPATHY-AN UNSCIENTIFIC NEW AGE FRAUD 03
http://ephesians-511.net/docs/HOMOEOPATHY-AN_UNSCIENTIFIC_NEW_AGE_FRAUD_03.doc

HOMOEOPATHY-ARS TECHNICA
http://ephesians-511.net/docs/HOMOEOPATHY-ARS_TECHNICA.doc
HOMOEOPATHY-DR EDWIN A NOYES
http://ephesians-511.net/docs/HOMOEOPATHY-DR_EDWIN_A_NOYES.doc
HOMOEOPATHY-ERIKA GIBELLO
http://ephesians-511.net/docs/HOMOEOPATHY-ERIKA_GIBELLO.doc
HOMOEOPATHY-FR CLEMENS PILAR 10
http://ephesians-511.net/docs/HOMOEOPATHY-FR_CLEMENS_PILAR_10.doc
HOMOEOPATHY-SUMMARY
http://ephesians-511.net/docs/HOMOEOPATHY-SUMMARY.doc
HOMOEOPATHY-SUSAN BRINKMANN
http://ephesians-511.net/docs/HOMOEOPATHY-SUSAN_BRINKMANN.doc
HOMOEOPATHY-WHAT'S THE HARM IN IT?
http://ephesians-511.net/docs/HOMOEOPATHY-WHATS_THE_HARM_IN_IT.doc
HOMOEOPATHY-WHAT'S THE HARM IN IT 02 (GOVERNMENT CRITICISM)
http://ephesians-511.net/docs/HOMOEOPATHY-WHATS_THE_HARM_IN_IT_02.doc
HOMOEOPATHY LAMPOONED
http://ephesians-511.net/docs/HOMOEOPATHY_LAMPOONED.doc

SHOULD DOCTORS RECOMMEND HOMOEOPATHY
http://ephesians-511.net/docs/SHOULD_DOCTORS_RECOMMEND_HOMOEOPATHY.doc

1 HOMOEOPATHY TESTIMONY

TESTIMONY OF A FORMER HOMOEOPATHY PRACTITIONER-01 DR. EMILIA VLCKOVA
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_HOMOEOPATHY_PRACTITIONER-01.doc
[image: image4][image: image5][image: image6]
