

Black Salve

A different way to treat Cancer.

Every year around the world between 2 and 3 million people are diagnosed with Non-Melanoma skin Cancer, about 132 thousand are diagnosed with a Melanoma and the numbers are increasing every year due to the thinning out of the Ozone Layer.

The World Health Organization (W.H.O.) says that Skin Cancer amounts to more than 30% of all types of Cancers diagnosed every year.

As disillusion towards the traditional therapies increase, more and more people are turning to alternative non-invasive natural therapies to Cancer.

One alternative that is gaining popularity is an herbal Black Salve known often as Cansema®. This herbal Black Salve has been shown to effectively treat Skin Cancers. It is made of four different herbs (Bloodroot, Galangal, Chaparral and Graviola) in a solution of Zinc Chloride.

How does Black Salve Work?

Despite over 100 years of use, evidenced by medical patents at the U.S. Patent Office in the late 19th Century, the actual mechanics of escharotics are still not fully understood but blood work indicates that for some unknown reason, the proper escharotic formula will kill Cancer Cells, while normal, healthy cells will not be affected.

Upon killing those Cancer cells in which it has come into direct contact, a Scab or “Eschar” is formed. If analysed, the Eschar will be found to contain not only the dead Cancer cells, but also some of the body’s own Antibodies, Macrophages, Red Blood Cells – the same kind of cellular debris one will find in almost any healthy Scab formation: the Eschar falls out in time, like any Scab; adecavitation remains and heals over in a matter of a few days to several weeks; and what remains is Healthy Tissue.

Documented Success

The success of Black Salve in treating Skin Cancer has also been documented in a scholarly article published in November 2001 on the journal “Dermatologic Surgery by Brown, Goldstein and Birkby”. In the article the three Doctors present two cases in which the patients self applied the Black Salve on a Basal Cell Carcinoma and on a Squamous Cell Carcinoma. After the Cancerous Scabs fell off an Histopathologic Analysis of the wounds was conducted and no Cancer Cells were found.

Why buy from B17 Australia

We use only the best ingredients: We only use the best ingredients, mostly organic and we follow a Authentic original recipe which includes all four herbs (Bloodroot, Galangal, Chaparral and Graviola) in a solution of Zinc Chloride. The preparation of our Black Salve takes precision, patience and great care to achieve the final product which is wholesome and effective to give you maximum benefits and results.

Warning: The Therapeutics Goods Authority does not approve the sale of this product for use on people, so this product is “FOR ANIMAL USE ONLY”. However the ingredients and their amount are exactly the same as to the Authentic original recipe.

Disclaimer: The information contained in this article is for educational purposes only; it should not be used for diagnosis or to guide treatment without the opinion of a health professional. Any reader who is concerned about his / her health should contact a licensed medical professional.