[image: image1.jpg]

UNDERSTANDING PAP SMEARS

Purpose:
to detect any abnormal cells that could lead to cervical cancer

How Early:
not before sexually active or after 30

How Often:
one a year or every 3 to 6 months if they are showing Atypia Class II or above ratings

How Long:
entire life

Accuracy:
a) they have a very high rate (as much as 70%) of false positives, giving a more serious class

 rating than really exists,

b) and a very high rate of false negatives giving a less serious rating when there really is

 trouble.

Causes of Abnormal Cervix Cells:

1. Nutritional deficiencies (especially B Complex, Beta Carotene, Amino Acids from Protein)

2. Sexually transmitted virus: human papillomavirus (HPV) that causes condyloma warts or lesions in the genital area & the cervix (70% of abnormal pap smears & cervical cancer are caused by this virus)
3. tampons, especially whitened with chlorine bleach

4. yeast infections

5. condoms & spermicides

6. douching too much

7. smoking

8. stress & emotional issues

9. cervicitis or chlamydia infection

10. traumatic or unloving sex

11. lack of exercise – therefore, lack of oxygen getting to cells

12. birth control pills (that create a hormonal imbalance)

13. progesterone deficiency

[image: image2.jpg]HPV- human papilloma virus

M9V s 3 circulr, double strandod ONA, T

Discovery of 9V ONA in cancer cels

protaciad by capsid protains.
More than 100 WV-types are known.

HPV16 and 16 cause 70% of sl corvix 123 probetor
Cancars. b= 4 HVOMA

- e Fraow
Harsd zur Hausen found

B ONA n patent BNA (+):

‘w|mmu.r B
G mthe il
cora B O O
e s the @
iir genome vhen 7
vy T e

© The Nobel Commie forPhysilogy orMedicne 2008

[image: image3.jpg]

Results of Pap Smears:

1. Class I:
Normal (benign)

2. Class II:
Atypia (inflammation or irritation)

-non-typical cells (nucleus larger, ragged edges)

-50% go back to normal in 2-3 months / 50% don’t

3. Class III:
 Dysplasia (can be mild, moderate or severe)

-cells are more significantly abnormal (on the way to cancer)

-often HPV is present

4. Class IV:
Precancerous or Cancer

5. Class V:
Seriously Invasive Cancer

[image: image4.jpg]Normal Cells Abnarmal Cells

& 2008 Rari Mirkashemi; D, wayola:esm:

Women usually say: “But I feel find.” That is true…..cervical cancer give no warnings, no pain, no discharge. Some say: “If I don’t know, I don’t have I don’t have to think about it.” How foolish…..abnormal cells can develop into true cancer cells, & if you pick up abnormalities early, it is curable.

How soon do you get Retested after an Atypia Class II result?
The lining in the cervix is totally shed & replaced every 6 to 8 weeks. Retest in three months or twelve weeks. Make your bloodstream a smorgasbord of nutrients and give adequate time for the cells to experience repair.

Good News about Atypia or Dysplasia Results:

Cervical cells grow slowly. Follow the recommendations (take it very seriously) and most atypical & dysplasia results will return to normal.

What to Do for Cervical Dysplasia:

1. Douche before bed:

a) use a microflora douche (crush 2 Shaklee Bifidus in 1 cup purified water and douche)

b) if inflammation or infection, douche before bed two nights in a row with:

 ¼ cup hydrogen peroxide to 2 cups water

2. Supplements:

a) Shaklee NutriFeron – 2 per day

b) Shaklee Vita Lea – 3 per day

c) Soy Protein – 3 tablespoons … OR … 1 serving of Shaklee Cinch Shake

d) B Complex (maintain yellow urine 24 hours per day) … at least 3 per day

e) CarotoMax (achieve “peachy” palms quickly & maintain) … start out with at least 2+ per day … after cells have gone back to normal, maintain with a minimum of 1 per day.

f) Vitamin E (at least 400 I.U.) – 1+ per day

g) Vitamin C (at least 1500+ mg) – 3+ per day

h) Zinc (at least 30 mg) – 2 per day

i) Garlic – 3 per day

j) OmegaGuard – 3 per day

k) Optiflora - 1 per day

l) IF you have tested positive to the HPV virus … take 3 Shaklee DR 4 days of every week for 8 weeks

3. Detoxify

a) Shaklee DTX – 1 to 3 per day (to help the liver get rid of toxins & to protect the liver)

b) Herb-Lax - 1+ per day (whatever is required to maintain 2 to 3 bowel movements per day)

c) Drink ½ oz of water per every 10 pounds of body weight

d) Eat high fibre foods

4. Use Natural Bioidentical Progesterone Cream …

a) if you are experiencing typical PMS symptoms (emotional sensitivity, bloating or tender breasts 5 to 10 days before the menstrual cycle starts) … use 1/8th teaspoon of 3% progesterone from ovulation for 12 days twice per day
b) if menopausal & beyond and your blood or saliva hormone testing shows you are low in progesterone … use 1/8th teaspoon of 3% progesterone three weeks of the month twice per day.
5. Avoid:

a) unopposed estrogen supplementation

b) birth control pills
c) spermicides (used in diaphragm jelly & on condoms)
d) commercial douches
e) tampons
f) unloving, traumatic sex
6. Change your diet: eliminate caffeine, alcohol, sugar & fried foods - eat lots of raw fruits, vegetables, whole grains, nuts, seeds, beans, & legumes

 7. Reduce Stress (Stress Relief Complex highly recommended)
