

TRANSFER FACTOR® TESTIMONIES

Transfer Factor Immune System Health - Testimonies

[HOME](#) [TESTIMONIES](#) [CATALOGUE](#) [RESEARCH](#) [OPPORTUNITY](#) [FAQs](#) [ABOUT YOU](#) [CONTACT US](#)

Cancer

CANCER

My secretary has had 3 major cancer surgeries, and as a result was sleepy and run down. After 48 hours of taking 4Life™ Transfer Factor™, she is energetic and able to function again.

Manley L.

CANCER

My husband had been battling cancer for about 2 years now and his prognosis was not good. He's had cancer for several years prior to being diagnosed, and wasn't really expected to survive. He's endured two rounds of chemo, and his cancer returned in 6 months. He had to go for more chemo that was even more grueling than his first treatment and it completely devastated his immune system. He was ill all the time and continued to experience symptoms of his illness, including bleeding from the portion of the tumor that was not able to be surgically removed, as well as overall body pain and fatigue. Within 24 hour of starting enhanced transfer factors he said he felt just a dramatic increase in his energy level and a diminished body pain. And within 72 hours of taking enhanced transfer factors his bleeding had stopped. The most exciting thing of all is that his tumor has started to shrink and he has been on transfer factors only since this past August and he is now in his 11 month of being cancer free. The only set back that we have had is when we ran out of enhanced transfer factors and his bleeding started up right away again. Within 24 hours of restarting the enhanced transfer factors, the bleeding stopped and we decided that we would never be without this miracle product again. We have put our children on it. I am pregnant and taking transfer factors. My daughter's allergies have vanished and no one has had a cold or snuffle or anything since we started this. It really is a fabulous product and I encourage everyone to get on it and get your kids on it.

Sharon S.

CANCER

Dr Vivian Matalon tells of a patient that had cancer which had metastasized to the breast, liver and brain. This woman came to her office on a stretcher and after taking TF for several weeks she is now much improved and walking.

CANCER

CONTENT

[Stories](#)
[Videos](#)
[Medic](#)
[Contact Us](#)

TOTAL PAGEVIEWS

31,635

FOLLOW BY EMAIL

LINKS

[Pillars Newsletter](#)
[Transfer Factor 4Life Singapore](#)
[Transfer Factor 4Life Malaysia](#)
[Transfer Factor 4Life Thailand](#)

Last summer I was diagnosed with a serious chronic condition at the age of 74. I started on transfer factors and was able to keep my energy levels up between chemotherapy sessions. I even have had fewer cold sores. A couple of months ago, the doctor told me I had made a complete recovery from my [condition]. The doctors think it's a miracle but they believe the transfer factors may have had something to do with it. I am so thankful...

Rose W

CANCER

I'm a cancer physician. I primarily treat female cancer and certainly encourage my patients who are undergoing chemotherapy and radiation therapy to take Transfer Factor™. It helps to modulate the immune system. I have patients with chronic herpes infections who are taking Transfer Factor™ on a regular basis and it's reducing the number of outbreaks. I've also had patients with chronic yeast infections, and the Transfer Factor™ has reduced their infections as well. Transfer Factor™ is a science-based product with excellent data from a variety of researchers.

Duane Townsend, M.D. OB/GYN & Oncologist.

CANCER

I'm a 49-year-old woman and my cancer started when I was 17 years of age. And today I can finally say thank you to God and 4Life for giving me back my life. In February of 1999, I was diagnosed with cancer once again and this time it was in my lungs. I had decided not to take chemotherapy. I had already had two bouts of it aggressively and I didn't want it any more. And I opted not to take any of the cancer drugs. Then the cancer decided to attack my bones and spine. In September, the doctors told me that my days were very limited. I had heard about Transfer Factor, and in October I had started taking it. My normal days consisted of 18 hours in bed. Walking and eating were very difficult for me. I ran high fevers constantly, with vomiting maybe 8 to 10 times a day. I had started taking Transfer Factor and Transfer Factor Plus in October. Linda Holston and Dr. Rob worked together and they said to start out on 3 Transfer Factor and 2 Transfer Factor Plus, which I did. I began to see an immediate improvement, then when we received the press release from Dr. See, regarding the increase of the NK cells, I bumped up the dosage. I became ill again and Dr. Rob said to cut back down. I went back down and decided to increase daily, which I did. November the 18th, 1999, I went to the doctor and I received a phone call that evening telling me that every x-ray and every blood count test that they took was completely normal, and there were no signs of cancer. I asked him if he was sure that it was my test and he said yes, and that everything had been tested four times by three different doctors. Today I have my life, my family and my son is going to have a mother that he is going to be able to grow up with. I thank Transfer Factor and all the doctors for everything that they have done, and I advise anyone who has any type of disease to get on Transfer Factor and Transfer Factor Plus immediately. And for children, keep them on Transfer Factor just as an extra protection with so many diseases around.

Mary L.

CANCER - BLADDER

My granddaughter, Mary Katherine is 11 years old and was diagnosed with bladder cancer in Oct 1991. She had chemotherapy for a year. One type she took weekly, the other two she took every 3 weeks daily for 4 days. Needless to say, this took a tremendous toll on her body and immune system. When we heard about TF about 5 months ago, she started taking it. When she came back to Duke University Medical Center for her checkup in Dec 2001 her doctor and nurses were amazed at her energy and overall well being. She doesn't have to go back except for a routine check up in a year – no more dreaded tests. By the way, several of us in our family are now taking TF and TF+ as a protective measure, and guess what no colds or flu! Mary and the rest of us plan to stay on a maintenance regimen forever.

Nancy E Johnson.

CANCER - BONE


My name is Shaylee and I am 19 years old. Last June I was diagnosed as having Ewings Sarcoma, a rare form of bone cancer. While on chemo, I met a woman who recommended TF+. I took 4TF+ twice daily and there was immediate improvement in my well being. But more importantly I was able to stop taking nausea tablets. I no longer take morphine for pain. From taking 25 tablets a day, which the oncologist prescribed I took a few TF+ and was free of pain and nausea. I now have a clearance of cancer all of which I attribute to the miracle of TF+.

Shaylee, NZ.

CANCER - BRAIN

Dr Steve Siagel DVM reported on a man named Frank who had a brain tumor behind his nose (a deadly kind of cancer). After 2nd CAT scan the tumor had doubled in size. He started on TF+ and took his 3rd scan; it showed the tumor reduced in size. Four months later his tumor is gone and year later he is still in remission. He is now taking 4 TF+ daily.

CANCER - BRAIN TUMOR


This is Anisheya. 2 years old who had just had surgery to remove the tumor in the brain - Medullablastoma. She was given chemo and suddenly became very sick with fever, vomiting and lifeless. What you see is her sitting in bed and playing after just 4 days of Transfer Factor Riovida and 1 cap

Transfer Factor Plus a day. Her parents checked her out of hospital and refuse to continue chemo. She will be fine and 30 days more before we do tests to ensure no more recurrence.


CANCER - BRAIN TUMOR

A doctor here in France tried TF+ on a patient with brain tumor who had not spoken for a month. After 5 days on TF+ the patient is speaking.

France.

CANCER - BRAIN TUMOR

This is Nur Mardiah who was diagnosed with a brain tumor in the medulla oblongator region and she was sick in hospital for 2 weeks. The doctors recommended radiotherapy - deposit


required was RM 30,000. She was given Transfer Factor Plus one cap a day. 2 weeks after Transfer Factor Plus, she had no more swelling of the back of her head, no more fainting spells , no more pain. NO Surgery , NO chemo. Just RM 260 for 3 months and a scan done after 3 months Transfer Factor Plus revealed that the tumor had completely disappeared. Today, 87 months later, there has been no recurrence and her father says his problem now is that she is too intelligent and asking him questions all the time and playing non stop. No pain, no fainting . Just enjoying life. Hooray! To Transfer Factor Plus.

CANCER - BRAIN TUMOR

Bianca gave this testimony about a friend of theirs who was diagnosed with an inoperable brain tumor. He was given a new chemo treatment that assisted in slowing down the growth of the tumor but it was still present. He started taking TF+ 4 times daily. Since taking the TF+ he has had only one bout of illness. Doctors have stopped the chemo as his cancer is stabilized and his tumor has decreased in size. He is now able to return to teaching full time.
Bianca, UT.


CANCER - BRAIN TUMOR

This is Haneishya who is 2 years old and just operated on for a brain tumor and had chemo. She was very sick with fever and other symptoms of the side effects of chemo including round face, hair loss, stomach pain, whole body lifeless etc. Her mother saw the effect of Transfer Factor Plus and Riovida on Aniyesha and she also followed suit and checked out of hospital and decided against continuing chemo. One of the newest members of the 4life family of children on the road to recovery.


CANCER - BREAST

I have suffered from stage 4 breast cancer since April 2003. During the cancer treatment in 2003, I went through one surgery, 6 cycles of chemotherapies and 20 sessions of radiotherapies. In 2005, my cancer recurred, and again I had to undergo a surgery, 3 cycle of chemotherapies and 33 sessions of radiotherapies. I tried all sorts of supplements introduced by my surgeon including Transfer Factor. I started taking Transfer Factor, and felt that it helped a lot when I had to go through the chemotherapy. I took Transfer Factor Plus and Riovida. Transfer Factor helped to energise me and kept me strong to face the chemotherapy and the radiotherapy. I took Transfer Factor for a year and then stopped. In 2007, I developed abdomen cancer and my body became extremely weak. Again, I started to consume Transfer Factor Plus and Riovida, and thereafter my health gradually improved. Radiotherapy causes one to feel extremely weak and exhausted. Transfer Factor actually helped me feel more energised, eased my fever and in general helped my body to deal with the radiation. Now that my health has improved a lot, I am able to be more focused

at work and lead a more active lifestyle. My advise to those with similar health challenges, especially to patients undergoing radiotherapy or chemotherapy in their treatment, is to please take Transfer Factor, because it is extremely effective!

Rosliah Bt Mohd Masri, 47 years old, Female, Putra Heights, Selangor, Malaysia.

CANCER - BREAST


CANCER - BREAST

This is a 25 year old lady with stage one breast cancer. Already three months and fully recovered. 3 caps of Transfer Factor Plus a day.. Note the swelling on the side of the breast

CANCER - BREAST

I am 26 years old. A while back I found a lump in my breast. It was hard and didn't hurt. My mother had breast cancer along with two of her sisters. They did

an ultra-sound test and a mammogram. I was scheduled to go in for biopsy. I started on transfer factors. When I when in for the biopsy I happened to check my chest again and there was no lump. The doctor came into the room and I told him that the lump seemed to be gone. He checked me over and then sent me back for another ultra-sound test and mammogram. No lump! I am not sure if it was the prayer, transfer factors or both but I am so relieved.

Susie Blaszcak.

CANCER - BREAST

I was diagnosed as having "infiltrating duct carcinoma – Grade 1" in my left breast on the 1st Sept 2005. There was no option given but to remove the breast and be subjected to chemotherapy. But the biggest decision of all that had to be made was to terminate my pregnancy. I was 3 months into my pregnancy then. After much thought my husband and I , and to the doctor's surprise, decided to take the risk to keep the baby and search for an alternative treatment that can "kill" the cancer cells and enable me to keep my baby at the same time. That was when through Allah's hidayah, we were introduced to Transfer Factor Plus a week after my diagnosis and I have been taking the TF Plus diligently with honey until now, not less than 9 capsules a day, and coupled with extra virgin olive oil to rub. Alhamdulillah, I have delivered a slight but strong and healthy baby boy on the 6th Feb 2006. I faced no complication during and after my pregnancy. My baby is feeding well (I'm breastfeeding) and shows no sign of yellow fever. I hope I am free of cancer too. I am a school teacher and enclosed is my photo with my pride and joy baby boy, Muhammad Taqris Hannan. Do pray for my success in beating this deadly illness. Salam from my husband and I.

Aleda, Kuantan, Pahang.

CANCER - BREAST

This is an example of a breast stage 2 that has a cancerous growth. She has fully recovered. Now already one year without recurrence. Taken Transfer Factor Plus.


CANCER - BREAST

I had breast cancer several years ago and it returned in the form of a tumor growing in my colon. I had surgery and had chemotherapy. In January I heard about TF+ and decided to try it. My two tumor marker tests were too high and I hoped to reduce the numbers. In January my tumor marker tests were done. The C125 test was 52 (normal is 0-35) and the C115 test was 113 (normal is 0-35). I started taking 8 TF+ a day in February and the results of the two tests in May 25, 2003 are the C125 is now at 35 and the C115 is now at 45. These tests measure the cancer cells in the blood. I am also taking Xeloda.

L, California.

CANCER - BREAST

This is Serena Carrie, 57 yrs old, my sister. Breast cancer Stage 1 after HRT and now 3 years since taking Transfer Factor Plus. No recurrence till today the tumor disappeared 30 days after


taking 3 caps a day.

CANCER - BREAST

My name is Helen and I am a breast cancer survivor. I had to pace myself with every task I undertook. I wash my hair every day and always had to pause to rest while blowing my hair dry and I have very short hair. I went on Transfer Factor Plus™. After 11 days, I no longer needed to rest drying my hair. On the 12th day I went to a wedding. I danced most of the evening and the only thing sore were my toes due the fact that I hadn't worn high-heeled shoes for so long. Now when my partner and I take the dog out for a walk I really have to watch my pace because quite often I'll hear; "Helen slow down the dog and I can't keep up." I feel great and have energy to burn and friends now say I have a certain 'glow' about me.
Helen.


CANCER - BREAST

This is a patient who was given the wrong salt treatment and ended up with a growth outside the breast. So far has recovered but surgery to remove the growth was necessary.

CANCER - BREAST

A patient of mine came to see me with breast cancer. It had been diagnosed 5 years ago. She had chosen not to do traditional therapy but to treat it herself. By the time she came to see me it was inoperable and the tumor was the size of a grapefruit. There was an ulcerated sore 4 inches in diameter and 2 inches deep. It was black inside and smelled horrible. I immediately opened 6 TF capsules and sprinkled them on the wound. I told her to get organic cabbage leaves, crushed them and used them as poultice. I also asked her to take 9 capsules of TF+ a day. After 6 weeks the wound was all healthy pink tissue. The patient is now having a skin graft to close the wound and tests show no cancer cells in the breast or lymph nodes.
N Maxwell ND.NZ


CANCER - BREAST

This is a case of breast cancer which resulted in a growth at the back of the head in addition to the cancerous breast. Transfer Factor Plus made the cancer negative and the growth gradually disappeared and today is fine with no cancer.

CANCER - BREAST

July 1999 I was involved in a car accident and in the resulting bruising on the right side, I discovered a lump in my right breast. It turned out to be breast cancer. I chose to have the lump removed by surgery. I then visited Noel Maxwell about changing my lifestyle and rebuilding my body's immune system. I have been on TF+ for a year and have now been cleared by the breast cancer

clinic.
Robyne, NZ.

CANCER - BREAST

This is a case of a breast cancer who had surgery to remove a breast and one month later the doctors discovered the cancer had spread to the other breast. Stage 3. Transfer Factor Plus managed to save the remaining breast and today she is totally recovered.

CANCER - HAND TUMOR

I took transfer factors and the tumor in my hand, which had been about the size of a dime, is down to the size of a pin head.

Lori L.

HODGKIN'S DISEASE

When I was only 27, I received the terrifying news that I had Hodgkin's disease. I was devastated. The tumor in my chest cavity was so large that I completely filled my entire rib cage. I began on chemotherapy. At that time, my immune system was down to 2000 points. I had a friend who I knew could help me

with nutrition; his name is Mike Akins. Mike recommended several supplements to strengthen my immune system. Then, Mike introduced me to transfer factors, and I began to take 12 a day. Much to my doctor's surprise, my immune system began to go up. In fact, it went all the way BACK up to 7200. The doctors said that they had never, ever seen anyone's immune system go UP during chemotherapy. Well, then the chemotherapy began to fry, literally fry my lungs, so they had to discontinue it. Amazingly, while off of the chemo, and on the transfer factors, my tumor continued to shrink. Again, the doctor's were shocked, but I went ahead and took radiation with my immune system staying up!! Now I am taking transfer factors and enhanced transfer factors. My tumor is completely GONE, and I am 30 years old. I have been free of cancer for over 10 months. This is not just a necessary product for everyone; it is something I will never be without. Thank you Mike Akins, Dr. Rob and Transfer Factors.

Ann L.

CANCER - LEUKEMIA

Year 2000 I noticed bruises on my body. In the year 2003 I went for check up and was diagnosed with leukemia. I underwent chemotherapy 13 times. After chemotherapy my liver was swollen and fluids was found in the liver. Weekly I had to go for blood transfusion and my doctor told me that I have 3 more months to live. My friend recommended me Riovida. In 3 days I have consumed 1 bottle of Riovida. After 1 month, I found miraculous changes in my body. The cancer cells had reduced and my condition continue to improve.

Thank you Transfer Factor.

Catherine Chin, Johor Bahru.

CANCER - LEUKEMIA

ID is an eleven year old with a complex leukemia history. He was diagnosed with Acute Lymphoblastic Leukemia at age 2 with a relapse several years after

chemotherapy. Next came a bone marrow transplant and THREE more relapses after the transplant. To add insult to injury, the last relapse was diagnosed as Acute Myeloblastic Leukemia, a VERY difficult cancer to treat. On to a very toxic course of chemotherapy and a slow definitive road to remission. ID was started on TF initially at month 5 of chemotherapy to help support his immune function and hopefully, reduce the chances of infectious complications. TF+ was added 2 months later. His oncologist (my medical partner) has been very pleased and impressed with the results. First, ID breezed through his therapy" tolerating very low blood counts, with no febrile (or infectious) episodes, and always in very good spirits. When last seen in early 9/99, ID was "thriving" and continues in full remission, with no infectious disease, enjoying a full life as a vigorous 11 year school kid. The "way Life should be". How has TF and TF+ impacted this young man? It most likely spared him the life-threatening complications of infectious disease. It apparently improved his tolerance of a very toxic course of chemotherapy. And it may be helping him in his daily immune fight against relapse and infectious stresses. Unquestionably, the fact that ID is alive is a miracle, one dictated by a "Higher Authority": the quality of his life may just be because of immune boosting with 4LR products. And his spirit and his will to live.

Update (Winter 2000): ID, our 11-year-old with leukemia, continues in full remission, taking transfer factors and enhanced transfer factors daily, and again, with no infectious insults along the way. He attends school daily and lives the life of a normal, healthy school-aged child. Need we say more?

Update (Spring/Summer 2000): ID, our 11-year-old with leukemia, continues in FULL REMISSION, taking transfer factors and enhanced transfer factors daily, and living a full life and anticipating a great summer. His blood counts remain good and remains infection free since starting these products.
David Markowitz MD, Me.

CANCER - LEUKEMIA When I was diagnosed with chronic lymphocytic Leukemia and my white cell count 29,000 per milliliter. Chemotherapy is recommended at white cells are at 40,000 per milliliter, and since starting transfer factors it has decreased gradually to 23,500.
Monte R.

CANCER - LEUKEMIA

one of Dr. Markowitz's young patients with leukemia is in full remission and is taking TF and TF+ daily. His blood count remains good and the he remains infection free since starting TF and TF+.

CANCER - LYMPHOMA

I have an uncle who was hospitalized at Cornell Medical Center with lymphoma. He was sent home in Jan 2000 because they had nothing further to offer him. His white blood count was 150. The normal was between 4,000 and 10,000. The uncle's son is an MD and did not want anything to do with TF for his father. However my uncle did start taking TF and within 2 weeks his WBC was at 4,000. The MD is now looking for natural approached for illness. The uncle continues to improve and takes 2TF daily and 1TF+ daily.

RHEA.

CANCER - MULTIPLE MYELOMA

I have Multiple myeloma and decided to try TF+. After 7 weeks on the product I had blood tests done. The results of blood work were very good. All the counts were up. I used to be on a runner and am now back to running 3 miles a day. Murray, MT.

CANCER - LIVER 4th stage (liver), had his chemo in October, after 6 courses of chemo, decided to stop, started taking TF+ (3 capsules a day for a month and increased to 9). He has put on weight and went back to work. CY/Malaysia.

CANCER - LIVER Liver cancer patient in 1980, starting taking TF and could feel a change in her health. She has introduced TF+ to her cancer friends. CY/Malaysia.

CANCER - LIVER

I started Chemotherapy Oct 2, 2001, once a week for duration of an estimated 4 months therapy. I finished early with what I sincerely believe to be the help of TF+. I took one 3 times daily for a week, then two 3 times daily until the 3rd month. The remission seemed to be going so well that I boosted the dose to five 3 times a day with green tea (a known cancer fighter) and declared war on the tumor in my liver. The tumor is now completely gone with only lingering affects of chemotherapy. The condition of the liver from the first C-scan to the last showed a dramatic difference. The area of the liver affected the first time seemed to be completely repaired. I will continue to take TF as a preventive and maintain a dose of one 2 times daily. William J, NC.

CANCER - LUNGS

My name is Dena Guidice, and I want to share with you how TF has saved my life. In November of 1998, I was diagnosed with lung cancer. At that time, my team of doctors recommended that the best course of treatment for my cancer would be to perform

radiation and chemotherapy simultaneously. I got started with both treatments immediately and was given the highest dosages of treatment possible. Over the next 90 days, I suffered from all of the normal side effects including weakness, vomiting, hair loss & severe weight loss. My radiation and chemo treatments ended late February 1999. On March 25th, 1999, I went in for surgery (as planned), and the doctors removed a tumor from my right lung along with the top 1/3rd of my lung and three sections of my ribs. The surgery went very well, and the doctors believed that they had successfully removed all of the cancer from my body. After my surgery, I went through an additional 12 weeks of chemotherapy from May to July 1999, as a "safety measure." It was during this time that my body became so weak that all I could do was sleep and lie in bed all day. I lost all of my hair at this point, and my fingernails and teeth became so brittle I started to lose them as well. I lost my appetite completely and got to the point where I weighed only 88 pounds. Even as sick as I was in the summer, I was still hopeful that by fall I would get stronger after the

chemotherapy was out of my system. My hope was short lived, however. In August, I found a lump under my left arm. After another surgery to remove that tumor, the tests confirmed that I had malignant lymphatic cancer (cancer of the lymph nodes) and that the cancer was all over my whole body. At that point in time, my team of doctors told me there was nothing they could do for me. I had stage 4 (final stage) cancer and I had a maximum of 4 to 6 months to live. They told me to do everything I've always wanted to do in life within the next 45-60 days because after that, I would be much too weak and too sick to do anything whatsoever. By this time, I was convinced that I was going to die - especially since the doctors had never seen a person live beyond 8 months, in my condition with my kind of cancer. At this point, I shared the devastating news with my kids, and we all took a trip to Hawaii. In my own mind, I knew that this would be my "farewell trip." I had given up every ounce of hope, and I had mentally prepared myself to die. It was at this time (1st week in October) that my son finally convinced me to start taking Transfer Factor. In my mind, I was 100% convinced that it wouldn't do anything for me, but nonetheless, I started taking six Transfer Factors Plus and six regular Transfer Factor capsules every day. Within 30 days, I started to feel a little stronger and regained my appetite, but I still believed in my mind that my life was soon to be over. I kept taking the product. By January 2000, about 90 days after starting on Transfer Factor, I found myself even stronger and had gained back 7 pounds. I continued taking Transfer Factor every day. It's now been 7 months since I started taking Transfer Factor (May 2000). I've now gained a total of 26 pounds and I feel healthier than I've felt in over 2 years. I just went to see my doctor 2 weeks ago, and he said that, "I'm a living Miracle" and that I have no signs of cancer. Transfer Factor has not only saved my life, it has given me hope for tomorrow and the years ahead.

CANCER - LUNGS

February 2006 I have a very bad cough. After taking antibiotic it remain the same. So, I went to see a lung specialist. He told me that I had lung cancer. 80% of my lung was cover by cancer cell.

Doctor told me that I have only three more months to live. My weight was only 33 kg. In the month of April 2006 my brother

gave me Transfer Factor Plus and Riovida. I took 5 capsules 3 times a day with Riovida 30ml x 3 times. After five months my immune system has become stronger and I was 90% recovered. Doctor was very surprised. I am now well and healthy. Thank you Transfer Factor.

Chan Mee Ling, Taiping.

CANCER - OVARIAN

My mother experienced a very excruciating death from an aggressive form of ovarian cancer. I was only in my early teens and she was 32 years old. Her sister died of this cancer. We have a very strong genetic tendency toward cancer. I have feared this all of my life. In December of 2000 I had a tumor

10+inches in diameter removed and immediately went on chemotherapy. Since my mother was a vitamin freak and still died, I wasn't that big on nutrition. My dad talked me into going on enhanced transfer factors. My oncologist was very impressed with how strong my immune system stayed throughout my

chemotherapy. I know there is not way to scientifically prove it, but I really feel that my strengthened immune system made the difference between what happened to my mother and her sister, and myself. Now in February of 2001 I am alive and well.

Angelia Howard.

CANCER - PANCREATIC

I have a patient who has pancreatic cancer and about 4 months ago he was given 3 months to live. He had been taking TF+ for 8 weeks (8 a day). He went to the Dr's to have his blood tested. After the tests the nurse came out and asked if he had had a transfusion because the nurse could not believe how good his blood looked. Does taking TF+ affect the immune system? I'd definitely say so.

Mike.

CANCER - PROSTATE

Dr. Rick Bennett's father in law was diagnosed with stage 3 prostate cancer. His PSA count was 2000. The cancer had spread to the bones. He is in his mid 60's. He cut out red meat and sodas, had Lukprone injections and chemo and radiation but didn't have any improvement. He had heard about TF+ and secretly taking TF and TF+ daily as a test. After 6 months his PSA dropped to 10. Then 6 months later his PSA was at one. With no sign of bone cancer. Dr Rick Bennett, HA.

CANCER - PROSTATE

I was diagnosed with prostate cancer last fall, I started taking TF and TF+ last Dec and my last PSA reading was 0.8%. That was down from 360 in August. Clearly the oncologist was startled and pleased. I'm also on hormonal treatment. I think the two treatments potentiate each other. One of my inguinal lymph was removed last fall and proved to have been devastated by cancer. My recent cat scan indicated no problems with lymph nodes. Needless to say I will continue taking TF and TF+.

CANCER - PROSTATE

In 1998 I found out that I had prostate cancer. I was told that my cancer was not operable and that I would need to take shots for the rest of my life. I chose not to do what the doctors recommended. I tried all kinds of alternative medicines over the next few years. Last year everything went downhill for me. I was paralyzed from the waist down. The doctors decided to perform surgery on my prostate to stop the hormonal feeding of the tumors on my spine and the lesions in my lungs. After surgery I was on medication for pain when a friend told me about TF+. After trying this supplement for several days I found I no longer needed the pain medication and stopped taking it. Today the tumors are gone from my spine and lungs are clear. I now take 4TF+ a day and took 9TF+ a day for several months.

Max, NC.

CANCER - SKIN

I had a small cancer on my left temple that is gone. I have been using TF Renewal in addition to regular TF. There is no doubt in my mind that the

addition of TF Renewal is responsible for this.
Jan, KA.

CANCER - SPOTS

I had a burn on my arm. I dropped a curling iron on the inside of my arm and after three days, it was so infected it had a huge red ring around it. I heard the Tuesday night conference call where somebody had applied transfer factors to a burn, so I thought I would try it. I put the transfer factors with some water and, the next day it had a little scab on it. I had two spots on my face that looked like they were pre-cancerous, they hurt to touch, one was red, and one was sort of grayish brown. They'd been there about six months. Well, I put water on it, and then I dotted the transfer factors on there. The next day, I didn't pay attention; I just left it on there. I don't know if it peeled off or what, but I looked in the mirror that afternoon and they weren't there anymore. I couldn't even figure out where they were. I don't know what happened to them. I had a wart on the top of my hand. I put it on. In three days, the wart was gone. I couldn't believe it. So it works really well topically.

Pat T.

CANCER - THYROID I am 37 years old, and two months ago I was diagnosed with papillary thyroid cancer. The pathologist said that he was 95% sure that I had papillary thyroid cancer. Well, I didn't believe him. So he gave the results to two other pathologists on blind study who confirmed that indeed I did have cancer. I was already following a nutritional program, so on top of that I started taking one transfer factors three times a day and two enhanced transfer factors three times a day. I took those on top of my baseline nutritional program for two solid weeks before my operation. They removed the entire thyroid and they could not find any cancer whatsoever. By the way, I have the lab results saying that I had cancer, and the follow-up lab results stating that I don't have cancer. I am really happy with the results.

Carlos P.


CANCER - THROAT

This is a 38 year old lady with throat cancer. Picture taken after 2 months. Tests confirm negative results . No more cancer. The lump has been slowly receding. Transfer Factor Plus 3 caps a day.

CANCER - THROAT

I have suffered from cancer in my throat. The last time I visited my radiologist he exclaimed "What have you been doing for your throat, it looks wonderful. I am so thankful for enhanced transfer factors. I believe it is a lifesaver.

James McDonald.

CANCER - UTERUS

4th stage cancer (started from uterus spread to lungs & liver), had her chemo done in September, started taking TF+ in October, and increased dosage to 12 per day in December. Her cancer cell count has come down from 500 count to 20 during her January blood test. She is much healthier now.

CY/Malaysia

Testimony List


Recommend this on Google

© Copyright 2013 MYPASSION4LIFE™. All rights reserved.

