

Why won't the NHS provide this?

Sequential time lapse retinal arterial photography is like looking into the heart's coronary arteries with a microscope. Vitamin C prevents 100 diseases and cures them if caught early. Vitamin C threatens perhaps 30% of NHS jobs! Pharmacy funds scare stories, lies and pays doctors to frighten colleagues, and the public. Doctors prey on fear. The vaccine industry preys on your fears. People are threatened with heart attack if they don't take statins! Truthfully it is SCURVY – deficiency of Vitamin C that causes coronary heart disease kidney and gallstones! But Doctors WON'T tell you that. Even though it is well known to them now they won't admit it. For 50 years the policy has been increasingly not to wait for people to be ill but to make them ill.

FDA Corruption proves it!

The FDA is supposed to protect people against fraudulent drugs. But Statins are the most fraudulent drugs in history!

Let me explain. Addictive Paracetamol causes liver transplants! Tranquilisers shrink the brain. Statins stop hearts! New Mexico 2009, prosecuted the USA's Food & Drugs Agency (FDA) for not banning artificial sweetener Aspartame, known to cause serious illness. The FDA resisted calls to ban VIOXX and still won't ban memory sapping statins. Prof. Folkers revealed, heart failure risks. Low cholesterol is bad! It is a complicated subject

[You may have heard my interview \(On the Internet\) BBC Dr. Sydney Bush in which I describe the FRAUD of the cardiologists' 'Grade Zero' for heart disease which actually means up to 49% blockage of all main arteries! Honest doctors are unhappy with that.](#)

Why have you never heard of this?

Doctors telling you these things would be like turkeys welcoming Christmas.

A professor of Optometry asked that too. He said he couldn't believe that nobody had done it before. So we searched the archive and found nothing. Two years later we found that Dr. W Kempner had photographed improved diabetic retinal changes with a Spartan rice diet in 1954. That was suppressed.

Is there any danger with this?

In 2010 the American Assn. of National Poison Control Centres reported not one death amongst 154,000,000 daily doses (54 Billion/yr) of vitamins, amino acids, herbs and mineral supplements. In 2008. DRUG reactions killed 106,000 and 1,000,000 are injured annually in USA hospitals -not drug abuse or medical mistakes. A non-toxic accurately monitored prevention is not offered by any other health care provider. Your choice: KEEP WELL or suffer illness trying your best to get well!

How much longer can I live?

Depending when you start, the evidence suggests between 15 years starting at age 50 and 30 years starting before age 30. After 50 big benefits come from improved quality of life, avoiding arthritis etc

Where is the Clinic?

Everywhere! It is world-wide.

As an example, SpecSavers generally offer a good service in sending retinal photographs.

They may or may not charge a small sum for the 45 degree Fundus Photographs. We may send you a questionnaire for medical history. They will E-Mail them to us for evaluation. We will SEE your heart disease exemplified by the retinal arteries!

CardioRetinometry®

The Preventive and Therapeutic &
Not For Profit

Institute of
CardioRetinometry®

Supporting celebrated cardiologists Dr. Matthias Rath MD and Dr. Thomas E Levy MD.,JD. Distinguished Professor Optometrist Sydney Bush is attempting to reform Western Medicine. Contrary to current medical dogma, coronary heart disease is CURED by nutrition. We have watched arterial blockages in the eye's retina disappearing in images from 1998, exactly as happens in brain and heart arteries.

Missions?

(1) To restore UK doctors' freedom, expose LIES they are required to tell, supporting cardiology & pharmacy, and to provide the first REAL prevention;

(2) To show cardiologists that bypasses were never justified after cardiologist GC Wills' X-rays proved arterial disease reversibility with vitamin C in 1954;

(3) To make the UK General Medical Council allow NHS doctors honest prescribing of up to 200gms* vitamin C/day (Drs Cathcart and Klenner.) *200,000mgs/day;

(4) To FORCE the NHS to END THE SCANDAL of coronary thrombosis with CardioRetinometry® free on the On our NHS website the NHS claims readiness to work with individuals and groups to reduce Hull's heart disease! In Hull! Really? They LIED! I proved it!

**Retinal Evidence Nobody Can Deny! Proves NHS Corruption:
Coronary Heart / Arterial Disease IS Curable! Sydney J. Bush**

CardioRetinometry® = Heart Saving Nutrition!

Choose YOUR Future! READ '700 Vitamin C Secrets' (Amazon)

REGISTER via Prof@SydneyBush.com

←
Early Death
LONGER LIFE
→

Vessels blocked and closed

Vessels opened

Retina pale and like brain, anaemic

Rosy healthy blood returning

Dr. Bush's own retina
before and after.

Also: 'Live Longer - See Better' with
Dr. D. Erickson MS., PhD(Nutr) PhD(EdU)

1998

2014

My Retina April 1998 believing I was healthy playing Squash 5 times/ week! My opponent died of thrombosis in front of me. I CURED my own Heart Disease by CardioRetinometry® & Nutrition. Google the Live BBC Interview. The BBC then banned me!

In 2008 I was warned not to disclose that heart & arterial disease are curable. I refused. In 2013 the General Optical Council warned Optometrists not to copy me by striking me off the register. The NHS is deliberately preserving heart disease for jobs.

Predicted by honest doctors to revolutionise medicine!

For extra reading "Live Longer - See Better!"

By Prof Dorie Erickson PhD (Nutr) (PhD Edu) with

Chapter and Foreword by Prof Bush.

Where & How do you apply for heart care?
E-Mail only:

Prof@SydneyBush.com

Get your 45 degree photos from any Optometrist (SpecSavers?) and ask them to send them to this address marked with Name, Date of Birth, & Date Taken.

Wait for a Quotation for care depending on age and state. Fees reduce usually to half or less after recovery. They range from £250 to £450 or FREE when your friend registers for full fee paying care. To understand Vitamin C you need to buy and read "700 Vitamin C Secrets." (Amazon or direct from Prof@SydneyBush.com)

You will also get a free copy of "Call Dr Sydney J Bush!" (Amazon Kindle)