From: "dr.b_helthi" <dr.b_helthi@online.de>

To:

Subject: Cure for migraine & other brain malfunctions

The URL below contains detailed, specific information on the Cranial Electrotherapy Stimulator.

 http://www.holman.net/rife/Other_Devices/other_devices.html

quoted excerpt:

""The most comprehensive review of the research in CES published to date is a chapter by Ray B. Smith, Ph.D. in the book, Neural Stimulation, published in 1985. Dr. Smith has been researching CES since 1972. He concluded, "There are 40 studies of CES readily available in the U.S. in which the dependent variable is reliable. When these are examined alone it becomes apparent that CES is effective in alleviating symptoms of anxiety, depression, and insomnia.

CES appears effective as a treatment for withdrawal in the chemically dependent person. Other promising areas of treatment are in hypergastric acidity and migraine headaches." Dr. Smith adds, "CES appears to be safe, with no harm or negative side effects having been reported to date in controlled studies. Finally, while one usually assumes some placebo effect from a treatment as dramatic as this, none has been reported in studies controlled for this effect.""

First used by a Russian in 1914, usage was generalized to Europe in 1959 by a comprehensive review of literature, again done by a Russian. Only in the US, is a physician´s prescription required in order to buy one. Elsewhere in the world, they are openly available.

One can be made at home, at a cost of about $25 for parts and a couple hours of time and effort.

A brief description of effectiveness is presented in the "Military Veterans PTSD Reference Manual", below: http://www.ptsdmanual.com/alphastim.htm

GOTO NEXT PAGE

Cranial Electrotherapy Stimulation
CES —A.R.T. for your Brain
CES (cranial electrotherapy stimulation) treats a variety of ailments, but because of legal restrictions, the manufacturers are only allowed to say that it effectively treats anxiety, depression, stress, and insomnia. To receive a “brain treatment,” electrode clips are placed on the earlobes for an average of twenty minutes three times per week. The user may feel a slight tingling sensation but often feels nothing at all.

Some users report feeling light (or heavy then light), as their anxiety fades away. Unlike drugs used to treat mood disorders, the mind is left alert while the body is relaxed. Dr. Kirsch uses the analogy of having a Type-A mind with a Type-B body. (Type-A personalities are usually creative, hard working go-getters, but often suffer from stress-related ills. Type-B’s are more relaxed and laid back but tend to live with their parents until their 30’s.)

Anxiety reduction is usually felt during the first treatment although the effects are cumulative over time. Depression and insomnia are usually controlled, if not cured, in two to three weeks. Users also report feeling more energetic, focused, and, well, good. Although not its primary mechanism of action, microcurrent treatment Increases natural endorphin output.

Studies are still ongoing in many of these areas, but people are noticing marked improvements in the treatment of ADD, phobias, and drug and alcohol addiction (including prescription drug addiction) using CES. Users also report an increased ability to learn, concentrate and focus. This technology has even been used to treat criminals since some types of crime are considered to be manifestations of anxiety. (Perhaps we should hook Mike Tyson up to one of these things?)

CES can also be used to treat post-traumatic stress disorder. Dr. Kirsch traveled to Kuwait after the Gulf War to train medical personnel in its use. (After the events of September 11th, Dr. Kirsch offered to send as many microcurrent stlmulators as needed to New York. The offer became so tangled in red tape that New Yorkers never received the technology. New Yorkers, however, have been clamoring for prescription sedatives and relaxants since the attacks according to a recent article from Reuters.)

While Americans do need a prescription from a doctor or any LMP (Licensed Medical Professional), these are easy to obtain as the technology becomes more well known in the medical community. A dentist, chiropractor and even a certified acupuncturist can prescribe the device. The CES device runs around $500 (US) and can often be rented. Some insurance companies may cover part of the cost.

Article by Chris Shugart from Testosterone Magazine.

