[image: image1.jpg]'THE CANCER

& RECOVERY

EATING PLAN
\o

2 i
QN ¥ o 2

Alpha Omega Labs: Book Review

The Cancer Recovery Eating Plan (1994)
The Right Foods to Help Fuel Your Recovery

Daniel W. Nixon, M.D., with Jane A. Zanca

Part One—Cancer and Nutrition

1. Fueling Your Recovery. Here Nixon outlines the idea that diet has been directly linked to the development of diseases such as cancer and heart disease in many different studies. His goal is to help fill the gap where physicians leave off, because few of them are trained in either prevention or nutrition. By combining the most up-to-date treatment methods with a sensible diet, most people can avoid cancer altogether. Diet is the fuel that will help your body to get well and stay well.

2. The Connection Between Cancer and Diet. First, Nixon points out that nutrition has to be combined with another factor, like genetic or environmental factors, in order to cause cancer. But neither is nutrition in itself a cure for cancer. Instead, nutrition is a tool to be used along with traditional treatments. Nixon here explores different types of cancer, such as tumors of overnutrition and undernutrition, childhood cancer, and cancers unrelated to diet. Next, he examines the relationship of several vital nutrients to cancer, including fat, carbohydrates, cholesterol, fiber, protein, vegetarianism, diabetes and sugar, vitamins, minerals, antioxidants, and salt. He also examines the effects of smoking, alcohol, and nitrites on cancer. Two things, Nixon writes, will help you get over cancer: information (this book) and time.

3. Making Sound Decisions About Alternative Nutritional Approaches. First, Nixon points out that educating yourself about what you can do about your disease is vital, and he acknowledges that it’s easy to get frustrated with your progress. However, he cautions, you shouldn’t go by just any information. Nixon points to the controversy over laetrile a few years back, which resulted in several women refusing lumpectomies for their breast cancer. He cautions against any therapies involving detoxification, macrobiotics (according to Gerson), or anything claiming to be “recently discovered.” His advice is to “let your physician be your guide,” and talk to your doctor before engaging in any alternative treatment.

Part Two—Specific Cancers and Nutrition

4. For Women with Breast Cancer. Through patient anecdotes, Nixon stresses that not every woman who has risk factors for breast cancer will get the disease, but that early detection can keep the disease from causing too much damage. Nixon explains that a high intake of fat can encourage breast cancer through the production of estrogen, and that a diet high in fiber instead can help prevent cancer. He outlines an eating plan for women at the end of the chapter that specifies a fat intake of no more than 20%, a dietary fiber intake of 25 grams a day, and foods high in antiestrogens.

5. For People with Colorectal Cancer. For this very common cancer, fiber is the best answer, combined with appropriate treatments like the drugs 5-FU and levamisole. Enough calcium, allium vegetables (garlic, onions), and foods that boost immunity can help. For this cancer also, Nixon recommends a higher fiber intake, and a fat intake of no more than 20%.

6. For Men with Prostate Cancer. It is not known why the prostate in particular is so prone to cancer, or exactly why black men are more susceptible to the disease, but protein is thought to be a link. Nixon outlines eating plans for those with “cured” prostate cancer and advanced disease. Again, he encourages lowering fat intake and increasing yellow and green vegetables.

7. For People with Cancer of the Lung, Head, Neck, Esophagus, Cervix, Bladder, or Skin (Squamous Cancers). These cancers are thought to develop as a result of contaminates in the circulatory system, and may be linked to “undernutrition,” or a deficiency in vitamins A and E. Nixon details what the “missing element” might be for each cancer, and suggests decreasing fat, maintaining a healthy weight, limiting consumption of foods high in nitrites and nitrates, eating more fruits and vegetables, and avoiding all exposure to tobacco.

Part Three—How to Make Our Nutrition Plan Work for You

8. Solving Nutrition Problems and Improving Well-Being During Treatment. Nixon cautions that not every solution he poses to a problem will work every day. That depends on your stress level, emotions, state of treatment, and so on. In this chapter, he lists tips to help ease fatigue, nausea and vomiting, appetite loss, changes in taste, changes in smell, weight gain, weight loss, lactose intolerance, tooth decay, stomach irritation, constipation, diarrhea, rectal soreness, dry mouth, and sore mouth. Many of these remedies have to do with preparing meals ahead of time, eating non-irritating foods, and taking rest periods.

9. Three Months to a New Eating Plan. Here Nixon presents the USDA Food Pyramid as a guide to healthier eating in five ways: more fiber, less fat, more fruits, more vegetables, and more whole grains. Read labels on foods and compare their contents to determine their relative nutritious value. In the first month of the new eating plan, focus only on changing what you eat for breakfast. The next month focuses on eliminating snacking on fats, and the third month requires a reduction of fat at lunch and dinner. Nixon includes food suggestions, meal plans, suggestions for eating out, and cooking tips.

10. Choosing and Cooking Healthy Foods. This chapter is solely concerned with the storage and preparation of foods. Nixon examines different cooking methods and spices, shopping techniques, and recipe substitutions for fat.

11. Supporting Cancer Recovery with Exercise and Sexuality. In order to recover fully, Nixon suggests you redefine exercise to mean moving, however you can, wherever you are. Walking is probably the most appropriate, but work with your physician. As for sex, Nixon reminds you that you might not be “in the mood” very much if you are fighting off cancer. He suggests kindness, understanding, and patience in response.

Part Four—Recipes and Menus

Critical Interpretation

 Daniel Nixon’s book might not be a bad alternative for someone who doesn’t mind dry reading; it does provide sound information about carcinogenesis and the ways in which natural foods (fruits, vegetables, grains) can supplement cancer recovery. Readers might also find it helpful in regard to meal plans and recipe suggestions, and Nixon touches on other aspects of cancer recovery, such as state of mind. However, it is clear that his perspective is that cancer is still primarily a disease that requires traditional therapy. He views diet as an asset to that primary treatment, not as something that can totally reverse disease and shrink tumors.

 Also, we cannot, as a conscientious company, overlook the fact that Nixon’s view on herbal supplements and alternative treatment is certainly contrary to our own. Although we do not advocate any treatment without consulting your doctor, our view is that herbs, vitamins, other supplements, and alternative therapies are viable, useful, non-toxic ways to fight disease. On the subject of attitude, Nixon admits that studies have shown that patients with “fighting” attitudes succeed in regaining their health more often, but discounts that fact by writing that he has not noticed a difference in recovery due to attitude in his own patients. Stress, depression, and lifestyle habits may all affect the response of the immune system and thus throw off tests trying to demonstrate connections. It can’t be pinned down and exactly determined, so Nixon discounts it. He calls for more clinical trials, but in the meantime, basically advises patients to feel good about what they’re doing as long as their consult their doctor.

 This is a valuable book based on its extensive information, but its coverage of alternatives to cytotoxic therapies and the simple inclusion of fruits and vegetables is light. True, you should make informed, conscious decisions about what you eat, but according to Nixon, even those decisions are not powerful enough once your cancer is well advanced. Nixon seems unconvicted, uninspired, and slightly closed-minded.

DO:

· Eat plenty of vegetables, fruits, and whole grains.

· Exercise on a regular basis.

· Educate yourself about your disease. Consult closely with your doctor.

· Decrease the amount of fat in your diet.

DON’T:

· Smoke.

· Make uninformed decisions.

