[image: image1.png]

Alpha Omega Labs: Book Review

Permanent Remissions (1997)

Life-Extending Diet Strategies That Can Help Prevent and Reverse Cancer, Heart Disease, Diabetes, and Osteoporosis [image: image2.jpg]ROBERT HAS, M.

PERMANENT

 By Robert Haas, M.S.

Section One

1. A Second Chance at Life. Haas considers phytonutrients the most important cancer-fighters because of their marked ability to prevent and reverse disease. They are even more vital to a patient’s defense than vitamins, he writes. They can offer patients a second chance at life, a chance for a permanent remission. And while science cannot now prove that following this diet will have the prescribed effects, Haas believes that it will because his research shows that it will. Phytonutrients fight cancer in six ways: they block blood vessel growth to the tumor, block hormones, block free radicals, boost the immune system, detoxify carcinogens, and work as antiadhesives. They may also enhance the efficacy of traditional therapies like chemotherapy.

2. Cancer: A New Standard for a Cure. The new standard Haas writes about is one that will force remission of the cancer, if not cure it, but will keep cancer in remission permanently. A diet rich in phytonutrients can help. Haas spends the rest of this chapter defining cancer and explaining how it spreads and what factors may influence its development.

3. Phytonutrients: Twenty-First Century Vitamins. In this chapter, Haas presents his own Permanent Remissions Phyto-Food Pyramid for comparison with the USDA Food Pyramid. Haas’ Pyramid includes, daily: one serving of onions or garlic, one serving of a citrus fruit, one to two servings of grains and cereals, one to two servings of legumes, one to two servings of cruciferous vegetables, one to two servings of fruit, one to two breads, two to three servings of soy foods, and three to four servings of carotenoid vegetables. Olive and canola oils and marine lipids are included sparingly. He suggests that there is no good reason to take up drinking alcohol if you don’t already.

4. Save Your Life with Soy. Though most Americans shy away from soy foods, Haas points out that there are several choice brands of soy food makers, and that a quick way to get soy into your diet is with a soy drink or shake. Soy foods block angiogenesis, the formation of new blood vessels to supply the tumor with food. Soy also mimics estrogen, blocks tumor growth, and protects LDL-cholesterol from oxidation. Furthermore, soy milk is far superior to cow’s milk nutritionally.

5. Beating Breast Cancer. In a table, Haas lists eighteen questions to ask yourself to determine if you are at a high risk for breast cancer. They boil down to three points: eating the typical American diet, high insulin levels in the blood, and an unfavorable ratio of unfriendly to friendly dietary fat. Foods that fight cancer include soy foods, citrus fruits, tomato sauces, cruciferous vegetables, olive oil, and omega-3 fatty acids. Haas includes an experimental breast and ovarian cancer diet and protocol used by several successful patients.

6. Beating Prostate Cancer. More men than ever are at a high risk for prostate cancer, but phytonutrients can help. The foods that have proven the most helpful are phyto-estrogen-rich foods (like soy foods and legumes) and tomato-concentrate products. Citric acid, omega-3 fatty acids, saw palmetto, vitamins D and E, zinc, and modified citrus pectin can also help. Again, Haas includes an experimental protocol and diet, which includes exercise.

7. Beating Diabetes Mellitus. Many of us become temporary diabetics after meals, because the high-fat, high-sugar content of our meals makes our insulin levels soar. Over time, this can overwork the pancreas and result in a shortage of insulin. There is usually a seven year time period between the onset of the disease and its diagnosis, and it can cause several unwanted side effects, like blindness. These phytonutrients can fight the disease: alpha-lipoic acid, acetyl-L-carnitine, carnosine, chromium picolinate, L-glutathione, L-glutamine, N-acetyl-cysteine, vitamins B6, C, D3, E, and vanadyl sulfate. Haas explains the function of each of these nutrients and names where they can be found. He ends with a diet and protocol.

8. Beating Cardiovascular Disease. This chapter examines the impact of bad cholesterol, high fat, and too much protein in the diet, which of course leads to heart disease. Foods that fight it are soy foods, carotenoids, carnosine, friendly fats, vitamins C and E, selenium, coenzyme Q-10, L-taurine, garlic, choline, L-carnitine, proanthocyanidins, niacin, green tea, and fiber. Along with a brief diet and protocol, Haas emphasizes regular exercise.

9. Beating Osteoporosis. Excess dietary protein and sodium rob us of our calcium reserves. Haas points out that consumption of milk hasn’t helped the osteoporosis epidemic. Instead, use soy milk in your diet, and avoid high alcohol, salt, sugar, and protein intake, cigarettes, and lack of exercise. Boron, chromium, magnesium, soy protein, and vitamins C and D can prevent bone loss. Haas also presents thought-provoking information about hormone replacement therapy, such as the fact that it is not very effective and replaces estrogen without balancing progesterone. He once again closes the chapter with a suggested protocol and diet.

Section Two—Phyto-Food Recipes

 Breakfasts

 Appetizers

 Snacks and Sandwiches

 Breads

 Soups

 Salads

 Dressings, Sauces, and Dips

 Entrees

 Side Dishes

 Desserts

 Blender Drinks

Section Three

Glossary

Appendix I. Permanent Remissions Computer Software

Appendix II. Directory of Selected Cancer Associations and Support Groups

Appendix III. State-by-State Guide to Cancer Research and Treatment Centers

Appendix IV. Brand-Name Food Products: Manufacturers’ Addresses and Phone Numbers

Critical Interpretation

 Robert Haas’s book is written with a great deal of enthusiasm and is supplemented by the stories of some very famous people who turned their health around through his revolutionary dietary practices. Haas also provides a significant amount of information, explaining the function of the tongue-twisting phytonutrient names and showing in tables the success rates of a treatment. However, his book is not written entirely in medical jargon, and is easy to read and understand. Haas’s focus is entirely upon getting phytonutrients through natural foods, and though he mentions exercise, it is of secondary importance to his book.

 Haas does address some very powerful herbs that can be used to fight disease, such as saw palmetto, garlic, and DHEA, but once again, his main focus is on foods. If you notice, in each chapter he lists the nutrients that can fight the cancer and lists food sources for them. These lists commonly overlap, meaning that if you concentrate on getting the servings daily recommended by Haas’s Phyto-Food Pyramid, you ought to be pretty well covered for prevention and remission. There is no place on his Pyramid for salts or sugars, as those are only to be used in the sparest moderation.

 This is a straightforward book written by someone who subscribes to modern science, though science may sometimes lag behind the discovered facts. If you exercise, eat foods rich in phytonutrients, and cut down on fat, sugar, and salt, you ought to be well on your way to disease prevention.

DO:

· Reduce your fat, protein, salt, and sugar intake significantly.

· Eat fruits, vegetables, legumes, onions and garlic, grains, and healthy fatty acid foods to support your body’s healing processes.

· Exercise regularly.

· Take herbal supplements that may help your immune system.

· Drink plenty of clean water.

DON’T:

· Rely on calcium or multi-vitamin supplements to meet your needs.

· Ignore the power of soy foods.

· Smoke or consume excessive amounts of alcohol.

· Yo-yo diet; it contributes to health problems.

· Eat much red, processed meat or dairy products.

