Ostensible Paranormal Healing Study
By Tricia J Robertson
Report date: November 2011.
In October 2006 I was made aware of the claims of Nina Knowlands

She claimed to be effecting spectacular healing improvements in the physical conditions of people.

After speaking to her on the telephone and considering her information, I felt that it merited investigation.

I designed a protocol for her to follow, in the knowledge that either she would follow it to the letter or she would not. Either way there was nothing lost.
The protocol involved

Keeping a record sheet for each patient including contact details for the patient and medical contact details eg Dr’s name, a hospital involved etc.

Effects felt by the patient both immediate and long term

Where possible, some kind of medical report about the condition both before and after the healing. This could be a GP’s letter, hospital letter, x – rays or photographic evidence etc.
The healer gladly implemented this procedure and stuck to it rigorously.

Other questions on each sheet that Nina had to fill out were

Did you lay hands on the body or above the body?

How did the patient come to know of you?

Did you feel a change in consciousness during the healing, perhaps in the form of
(a) overshadowing

(b) semi trance

(c) trance

Did the patient feel any effects while you were healing. (the patient completes this section)

Eg heat, tingling, pain, internal movements etc

Did you (the healer) feel that you knew who the control(s), if any, was during this healing?

Each patient also had to subsequently provide a written testimony regarding his/her healing.

This has been done.

TR has contact details for each patient and the patient’s medical practitioner or appropriate hospital. (Even if they are not on this report, for confidentially)

 I wrote to other Prism members in June 2007suggesting that the possibilities were that

She is deluded

She is a fraud

She is genuine but overestimating her successes

She is genuine and effecting “betterment” that cannot be accounted for by normally accepted means
Only through investigation will we know!

They agreed and funded a journey for me to investigate this further.

As researchers should always work in pairs, I brought along with me Prof Archie Roy as a witness to the investigation.

We met Nina on 30th July 2007

Later that same year we revisited Nina and completed some more work.

Individual video interviews were conducted with a selection of past patients.

Their video testimonies were checked against their previously written testimonies for accuracy

As with anyone who has a “real” paranormal experience they never appear to forget any aspect of that experience

Video footage was taken of new patients

The occupations of all patients thus far ranged from a Bishop’s secretary to a bar tender.

At this point, I had studied 30 conditions treated by Nina.

There is no doubt about it- something “unusual” was going on!
Factors noted thus far were that

86 % of patients felt the sensation of heat from the healer’s hands

80% had a very quick cessation of pain

37% felt a popping, bubbling or fluttering sensation inside them.

20% had a feeling of”someone” working inside their body

In April 2008, during a visit to study Nina, another two alleged healers agreed to be studied – Gary Mannion and Andy Porter

It was understood that Gary claims that his control(s) “sees into” a person’s body and can identify a problem in this way.
Due to Gary’s different way of working the patient sheets had then to be amended to include further information.

At this time, in a different location, TR video interviewed three of his previous patients. All were very interesting and there were many similarities to the statements made by Nina’s patients.

It is worth noting that each of these patients did not know each other or any of Nina;s patients.

Gary subsequently sent other patients’ signed testimonies to me. These have been added to the data base. It is worth noting that a signed testimony is not the same thing as an airy fairy anecdote.

On the 2nd and 3rd August 2008, I obtained funding to bring Gary Mannion to Glasgow for a controlled research programme, where I provided the subjects for healing.

 At the August controlled sessions there were 15 patients, all of whom were individually video interviewed before and after their healing. The results for this session showed that;

.

46% reported immediate betterment of some kind with their condition

13% reported betterment within a few days to a week

After 1 month the situation was-

8 people improved over this longer period, some to such an extent that they cannot believe it.

3 conditions will require a much longer time to pass before we can see if there is any improvement

1 lady had not had a recurrence of her condition, but it was too early to say.

The following are case reports

Healer – Nina Knowland

Bradford on Avon

Date of interviews 30/7/07

All of the following interviews have been videoed

1 Sylvia , aged 54

Occupation; Secretary to an English Bishop

Medical verification Close Farm Surgery, Dr Rachel Taylor, Bristol.

Time- frame 1999

 Patient had suffered severe pain through having haemorrhoids for years, so badly that she attended hospital where they decided to perform a “banding” procedure on the haemorrhoids. The patient did not like the Doctor who was going to perform the operation as she felt that he did not consult with her properly before he gave her a local anaesthetic and inserted an instrument into her. Quote “He was very heavy handed” He then announced that she could go. She could not sit up and the doctor told her to take a couple of paracetamol. She was in great pain before he performed this procedure, but she was in excruciating pain now. She had heard of Nina before and sitting in a sideways position she drove straight to Burnham - on -Sea, where Nina had a small shop for selling bits and pieces at that time. She explained her predicament and Nina said that she would try to take the pain away by hands on healing. Nina sat Sylvia on a chair and put a hand down low on the base of the spine. Sylvia described it thus. “I felt heat and then a movement inside my body -- like a gentle smoothing taking place --the pain subsided very quickly-- in just about over a minute, within half an hour I had gone from being in excruciating pain to not having any pain.” From 1999 until now ie July 2007, the patient has never had any problems in that area. She cancelled her next hospital appointment.

Note –Nina says that the spirit doctors took off the banding and that Sylvia had an abscess also in that area.(of this there can never be proof)

At a later date, May 06, Sylvia attended Nina for arthritic joints, inherited from the family. As she is a single lady and a typist it was becoming quite a problem. There was an especially large lump on the top joint of her middle finger of the right hand. The doctor had given her painkillers for years but her stiffness was becoming a problem in her work. Nina worked on Sylvia’s hands over approximately 1 month, and during this time the lumps disappeared and pain generally much decreased. Video available of the hands -- not the haemorrhoids!

Sylvia is convinced that Nina healed her on both occasions.

Nina reports that the working control is a Dr Carr. She feels his beard upon her.(given the name by a medium)

2 Shane Adams fork lift operator.- born1.11.74

Location –Burnham

Time frame 2000
Shane fell off a fork lift truck and landed on his coccyx. He attended his doctor, Dr Trowel, who said that it was probably sciatica and he advised him to take strong painkillers. He was off work for two weeks with the pain and about 4 weeks later a large bruise appeared on and around his coccyx. His back was very painful. He went to see Nina and within about 26seconds “It was as though I was under an anaesthetic, although there was no smell of ether, I was dead to the world. “After 20-30minutes of healing I got instant relief and have had little bother since.” “It becomes a little bit sore from time to time, but nothing like the intense pain that was there before” Shane’s doctor never took an x-ray of his back, but he did have time off his work ,before he saw Nina, which is uncharacteristic. Shane is convinced that Nina healed him.

Nina says that there was an abscess at the bottom of his back – but there is no actual evidence for this.

Nina reports that her control was Dr Carr, as she could feel his beard on her face.

3 Gaynor, age 64 born 27.12.43

Oncology consultant Dr David Cole, The Ridgeway Hospital

Own Dr – Dr N Yerbury, Old Court Surgery, Station Rd, Wooton Bassett, Swindon SN4 7DZ.
Time frame October 2006

Patient diagnosed with breast cancer in 1990. Mastectomy performed.

Followed by a course of radiotherapy and tamoxafin . In 2000 there was a recurrence along the breast line. More radiotherapy and drugs.

In 2004 Lymph cancer was found and secondary cancer in the bones. More drugs – Herceptin and Zometa.

She was still in quits a lot of pain, despite the medication

She went to Nina in Oct 2006 for assistance with pain relief.

She attends every 2 to 3 weeks for this.. She notes that the day after the healing she feels worse, as though things have been “stirred around”, but the following day she is much better. This relief lasts, as I said, 2 to 3 weeks. She has 4 defined spots for her cancer

2 at the top of her spine, 1 across the hips and the 1 at the top of the breast bone.

When asked how the treatment felt, apart from feeling heat, she felt that

(a) With the breast bone- “Felt as though someone was inside turning it around” It was quite sore but Nina kept saying “I can’t leave it”

(b) The left hip (just last Tuesday) “I felt as though someone was inside my hip -- I don’t feel that very often so you know when it is happening”

In 2004, 2005, 2006 Gaynor had a bone scan. In January 2007 she had a complete CAT scan and an MRI from neck to pelvis.

It is noted on the doctor’s report that I am holding that “ I note that the hot spot activity on her bone scan was in fact rather less intense than on the previous scan.”

Note that Nina had given her healing from October 2006. This may or may not prove to be meaningful.

The next scheduled hospital scan is January 2008

When asked if she could see any changes in Nina’s appearance during healing she said “ I didn’t look for a long time as I didn’t really want to see”

She recently began to look at Nina and says that she “saw a big nose and it made her own nose itch” Another time she opened her eyes and Nina’s eyes were “squinty, creased and slanty”

Nina attributes this to whoever (in spirit) is working with the patient.

We await the result of the scan in 2008.

Nina feels that Harry Edwards was working with her, as she feels that he is the control who gives her the sensation of having a big nose.

 4 Gloria Ferrier- born 14.7.44

Healing applied for the first time in our presence on 30/7/07

Hospital diagnosis – large amount of gall stones, as shown up on a scan.

When Gloria arrived she was in some discomfort, feeling sick, lethargic and generally run down although not actual pain. Parts of her abdomen were uncomfortable to touch. It should be noted that this patient was a good bit overweight. She lay on the treatment bench and Nina laid her hands on her abdomen. Gloria reported the feeling of heat going through her, almost immediately. She later felt as if something was “swirling” inside her abdomen, on the right hand side.- she kept touching the spot. The healing continued for at least 20 mins. Nina said that she would like to see the patient again for further treatment when she came back from the holiday that she was going on the next day.

After resuming an upright position on a dining room chair and speaking to the researchers, she suddenly put her hand on the “tender” spot and said “I can do that now-I couldn’t when I came in”

One day later we received a txt from Gloria to say that she had a good night’s sleep and was feeling better and had more energy. Again the next day, and so on up to 2 weeks after the healing. She has to go back to the hospital in about a month for another scan. She has been asked to attain copies of both scans and she is just the lady who will ask until she gets them.

So we will see.

On the 7th Dec 07 I obtained a written testimony from Gloria to add; “The next day after the healing I was due to travel to Brussels, normally quite a tiring journey for me. However I was amazed to feel extremely fresh after the journey and had not felt sick at all during the day. The next day found a new me, full of energy, bright eyes, skin looked fresher than it had for a long time, and most noticeably, I did not feel sick. It was a great transformation which was noticed by everyone around me. I was certainly very happy to have had the treatment and the relief that it gave me.”

Nina Reports that she is not sure of the control working with her on this patient.

5 Terry Mills - born 27.1.73
Time frame – 21st Nov 2006

Came to Nina with great pain as a result of adhesions from an Ectopic pregnancy in 1994, where the fallopian tubes had been stuck to the colon. She had given up taking painkillers as they didn’t seem to help

When Nina laid her hands on Terry she described a feeling of “internal movement” and a “bubbling/ popping sensation” under the skin. Time of healing about 30 minutes. She did not feel a sensation of “heat”. After that one healing she had no further pain and her periods became regular once again and pain free. She was told by doctors that another pregnancy was almost impossible. She has been coming to Nina recently in the hope that healing can be effected in order that she can have another child.

Another time she had very bad tonsillitis and the doctor said that the poison had gone into her back. She was having great back pain and the Doctor gave her diazepam (a muscle relaxant). She was ill for a week. (note that antibiotics were not prescribed)

She attended Nina for healing. When Nina laid her hands on her, after the initial heat sensation, it felt like Nina was “pulling and vacuuming poison out of her back -- it was incredible -- it was a very strange feeling and there was such a pulling that it became painful towards the end -- and then it felt as though it was being smoothed off in a kind of stroking movement”

The healing lasted about 1 hour.

There was a bit of back pain after this, but the illness appeared to be gone and the patient has been ok since.

Terry was very impressed and felt as though someone else was working on her.

Before conferring with Terry after the healing, Nina felt as though she was drawing it out of her back towards her, in fact she hoped that it would not stay with her.

Terry is convinced that Nina healed her.

Nina did not know the control working with her although she felt an overshadowing and felt as though she was in semi-trance.

6 Dave – born 14.5.58-

Time frame –healing date-2/5/ 2007

Doctor- Bradford on Avon, Station Approach

 Dave is a gardener. He had met Nina in ASDA and had previously known of her
reputation as a healer. At work he cracked a rib and it was very painful. The doctor told him that the rib was very high up and there was nothing to be done except to take painkillers until it mended itself. This procedure would normally take about 4 – 6 weeks. He had 2 weeks off his work and then returned, as he felt that it had healed, only to crack it again by moving a heavy object – he felt it go again. That was on a Friday. On Saturday and Sunday he dosed himself with painkillers. On Sunday evening he text Nina to ask if she would send him absent healing, which she did. She came to see him on the Monday, on her way to her work, and laid her hands on him for 5 minutes and the pain subsided. She told him that she would need to do another full healing. On the next day, Tuesday, she gave him a 20 minute healing and along with the heat normally reported he felt “energy moving through him.” When she had finished he felt “I could have gone back to work the same day.” He also felt very relaxed and felt an “emotional release.”

There was never any more pain.

Dave is convinced that Nina healed him.

Nina felt a new guide/ control, as she could feel as though she was wearing an eye glass.

7 Marie – aged 76- dob 13/07/31-
 Time frame – 2000

 Nina had known Mary for some years but had not seen her for a long time. She literally bumped into a lady in the street and was shocked to discover that it was Mary- Nina did not recognise her as she was so thin. Mary had been constantly sick for about 3 months, could not keep any food down and had gone from 8 stone to 5 stone in the 3 month period. She was now a size 6. The hospital diagnosed a hiatus hernia. She had been in hospital for week and was “worse when she came out.”

Nina took her to her place of work and gave her healing. Marie felt the sensation of heat from Nina’s hands along with a tingling sensation and a feeling of internal movement. She left Nina’s and went home to cook her husband’s tea. She cooked some for herself, ate the whole lot and kept it down. She has never been sick since and is now up to 10 stone. She went back to the hospital for a check up and a scope down the gullet. The doctor could not find anything wrong and was most perplexed. His perplexity would not be helped by the fact that Mary told him that a spirit doctor had operated on her and that she was instantly cured!!

I asked Mary if she thought that Nina had cured her condition and her reply was “Nina saved my Life!”

Nina felt the control was Dr Carr, as she felt the beard on her face.

8 Shaun Pethers –born 16.12.68

Healing date 2001

Dr Bizon, Musgrove Park Hospital, Taunton

Occupation- self employed plasterer –skinhead with a selection of large looped earrings.
 Patients eye was “glassed” in a pub fight. A Guinness pint glass was smashed on a bar and thrust into his face .He was rushed to hospital and kept in for a week. His eye had been cut in half. The first operation took 6 hours and the doctors had to cut through 18 layers to remove the glass that was in his eye. He was told that they had done the best that they could but they may have to remove his eye. The Doctor told him that it was the worst eye injury that he had ever seen. The retina had detached, and both pupil and iris were destroyed. One week later they explained that they would have to remove the eye as a great pressure had built up in it and removal would prevent any ensuing infection travelling to the other eye. The patient was less than pleased.

They allowed him home. He had actually selected his artificial eye for operation on the following Wednesday.

He visited Nina on the Sunday for pain relief, as it was extremely painful--she did not have a lot of time but spent enough time with him to relieve the pain.

On the Monday he made a visit to the hospital for a final check before the scheduled op on the Wednesday.

On Tuesday he went to Nina’s for a longer healing.

I asked him to describe the healing.

“Apart from the pain removal it felt as if something was knitting away at the back of my eye. I could picture my nan with her knitting needles and it felt like that.” The healing lasted about 30 minutes. Shaun had said to Nina “I don’t care if I am blind in that eye as long as I don’t have to have it removed”

When he appeared at the hospital the next day the doctors examined his eye prior to removal and were surprised that the pressure in the eye was normal and the retina had re-attached. The doctors announced that they no longer had to remove the eye.

He still has no sight in this eye but it does move in conjunction with the other eye, and does not look too peculiar. He said to me that he really did not want to lose his eye – that was of prime importance.

I asked him “Do you believe that Nina saved your eye?” His reply was “Without a doubt.”

He also told me that if he had to get an artificial eye that he would have killed himself as he would only have felt half a man. Therefore in his opinion, Nina saved his life.
He has hospital documentation about his eye and is going to send me a copy of this along with photos of his eye when it was injured.

I am waiting for this 18/8/07

Nina does not know who her working control was.

9 Roger Diamond- aged 61

Retired office worker

Diagnosed with cancer of the bladder and small intestine. Has hospital letters.

Royal United Hospital, Bath. Recommended treatment, as per hospital letters – possible chemotherapy and palliative care. This as his first visit and he received healing from Nina with researchers present. He described the feeling of heat and a “swirly” feeling in the right- hand side of his abdomen. Nina was impressed to go to his lymph glands under his right armpit, although she found that strange.

He was due to go back to a specialist, Mr Newman, on Thursday 2nd August, but I have no further news of this at present.

Nina said that he would require more healing sessions and those were to be arranged. I have no update on this to date, 18/8/07

Mr Diamond was given chemotherapy, but died shortly after this. Dec 07

The following are further patient records, all accompanied by hand written patient testimony.
These have not been video recorded.

Linda – aged 54-October 2007
Medical diagnosis- Enlarged gall bladder and gallstones- diagnosed by ultra sound scan.

Patient had been in discomfort for some time and the condition seriously restricted her diet. Nina gave her healing on 31st October 07 and the patient reports that it was a great success. She is able to eat food that she has not been able to touch for quite a while.

During the healing the patient reported feeling the sensation of heat, a kind of fluttering and a wonderful feeling of relaxation.

The healer reported using “hands on” with this patient, with a feeling of being overshadowed, although she did not know by whom. The healer also felt the heat emitting from her hands.

Alison aged 41-May 2007
Condition – very painful period pains/cramps- most of her life.

They were particularly bad and she went to Nina for healing. Quote “Nina put one hand on the lower part of my stomach and one on my lower back. I felt her hand very hot. She kept her hands there for about 10 minutes, the pain had gone. I have never experienced any period pains since. I would recommend Nina to my friends and family.”

In this case the healer felt no overshadowing, but felt the heat and a feeling of internal movement under her hands.

Once again the patient felt very relaxed.

Shelly aged 33 – Date of testimony June 2006
Attended healer for pain relief.

Sept 2005 the patient, while at work, had great difficulty in standing up. She had to get help to go home. She was taken to hospital by ambulance where she was bed bound for a week. They were not sure if it was a slipped disc or a trapped nerve. She was given a support belt and returned home on crutches and given the use of a wheel chair and a commode. Two weeks later her back had improved

May 2006 the condition returned- the pain was unbearable. In June 2006 she met Nina and asked her if she could help with the pain. She saw her that evening. Shelly had to be helped into her car and have someone fit the seatbelt. When she arrived she was bent over at an angle and using crutches. Nina said that she would have to try to straighten her back so that she could get on the couch. “Placing her hands on my spine she asked me to gently try to straighten up my back, I was holding on to the back of her chair. Gradually I was able to stand up straight, the nerve was still trapped and it made me jump. When I was eventually straight she asked me to lie on the couch and she put her hands above where the nerve was trapped. Nina was able to release the nerve and it felt as if a disc had been put back in place. When I got off the couch I had no pain. Nina asked me to try to sit on the dining chair and then the armchair- again I had no pain. I was able to climb up into my 4x4 straight away, I was able to reach round and put the seatbelt on. I have had no pain since that day and am now able to work. I would definitely recommend Nina for her healing.”

The healer again felt the heat, tingling, internal movement and overshadowing -control unknown

Susan - Healing date May 2006
Condition - Hiatus Hernia

Attended for pain relief

“I used to have a very painful Hiatus hernia which I had from birth- made worse by pregnancy. Since your healing in May 2006, I really have not had any pain from the condition. I do have some reflux when I over-indulge occasionally but the pain is no longer there!!”

“I would be happy to recommend your healing to anyone.”

The patient felt no sensations. The healer felt heat and overshadowing (unknown)

The following have been video interviewed, unless otherwise stated

Michelle age 36
The patient attended Nina 26th November 2002, when she was 31. Date of video interview April 08

Attended for pain relief

 Always had agonising and heavy menstrual periods, since the age of 18. The pain was so bad it would make her physically sick. On a couple of occasions she even fainted. It even gave her diarrhoea. The Dr prescribed the contraceptive pill thinking that it might help, but it made no difference .The whole condition was affecting her work as often she would have to have days off. This was not popular in a male environment. She visited Nina at a time when a period was about to start a period, and was in great pain.

 Quote from patient. “You came to visit and placed your hands over my lower stomach area and at a time when a period was about to start. I felt a very warm sensation as if something was being moved about inside. Within 10 minutes the pain had subsided enough to be “bearable” and within half an hour there was no more pain.” When the healing was completed and the patient stood up, her light headedness was gone. Since then she has been to no other healer or doctor and has NEVER had another painful menstrual cycle, which have also become lighter.”

The healer felt, heat, tingling and internal movement under her hands and felt that a Dr Carr was working with her. When this is the case she feels as though she has a beard.

Gill Stone age 38 General Registered Nurse.

Date of testimony 23/8/07; date of video interview April 08

It should be noted that this patient was grossly overweight.

She came to Nina for healing but did not specify a particular condition.

Nina applied healing to her for 2 hours and the following information comes from signed testimonies from the patient.

Note that all of the conditions listed below were attended to within that 2 hour session.

Condition 1 Gallstones.

“I had problems with severe pain in my side after eating, for some time. The pain was so bad at times that I had to be admitted to hospital for intravenous pain killers. I am an RGN and, as I expected, an ultrasound confirmed that I had gallstones. It was suggested that surgery to remove my gall bladder was the only really effective way of ensuring that the pain would not return. I was advised that a low fat diet might help to reduce the likelihood of the pain returning and I was also advised that I would need to lose weight before surgery was safe. As the pain didn’t seem to be relieved with diet restrictions alone, I decided to see Nina after hearing that she had had success with other similar problems. Nina placed her hands on my side over my “gall bladder” and the area became hot and I felt a pulling and a “popping” sensation. After seeing Nina I have not had any problems with pain and at a follow up ultrasound the radiographer couldn’t see any gall stones present”

The healer felt heat and internal movement under her hands. No trance, no overshadowing

Condition 2
“I was born with an umbilical hernia which means the muscles down the centre of my tummy had not joined up properly allowing part of my bowel to push through to the outside. I had surgery as a baby to repair this problem. The operation was successful at returning my bowel to where it should be but it left me with occasional pain due to adhesions, a very lumpy unsightly raised scar, and if I twisted it would pull and cause me a lot of pain. Nina stood beside me as I lay on the couch and placed her hands over my tummy button. The area became extremely hot and I had the sensation of something being pulled apart, rather like pulling a plaster off a cut. Since seeing Nina the most marked difference is that my scar has become less raised and visible. I have been particularly pleased about this as I have always been very self conscious about how the scar looked. I have not noticed any pain since seeing Nina and the pulling pain on twisting has also gone.”
Condition 3

“I saw Nina because of widespread abdominal pain which I have been suffering from for several years. I had previously had multiple abdominal operations which had left me with many adhesions. The pain was so severe at times that I had been prescribed morphine based pain killers. The consultant surgeon that I saw about this problem told me that surgery was possible but that it might actually cause further areas of adhesions and that unless the pain was such that I could not continue with daily living it was probably best not to do anything invasive. Nina placed her hands on me. My whole tummy area became very hot and I was aware of a pulling sensation. The relief was instant and it has now been several months since I saw Nina and I haven’t had any more problems since.”

Note – the patient had been stabbed in the stomach by an abusive partner.

Condition 4

Period pain

“I have always had extremely bad period pains and have even had to take time off work because it has been so severe at times. In spite of having a D& C and taking the contraceptive pill in an attempt to alleviate pain, nothing worked. It has even been suggested and I have seriously considered the drastic step of having a hysterectomy. When I saw Nina she placed her hands on my tummy and I was aware that the area had become very hot, then ice cold and I could feel a “fluttering.” After a few minutes the sensation subsided. Since that time I have not experienced the level of pain I had previously, most of the time I am pain free, and when I do experience anything it is simply mild discomfort.”

Condition 5

“I had not told Nina about the problems I experience during sex because of the embarrassment.

I have internal scarring and extensive scarring to my vaginal wall due to a previous abusive relationship which has meant intercourse has proved to be extremely painful at times. It has also meant that using tampons during menstruation could be difficult. Whilst Nina concentrated on the other areas I became aware of a sensation vaginally rather like having a speculum inserted to perform a cervical smear and then the insertion and withdrawal of an object several times, not an unpleasant sensation! Since this time I am able to use tampons without problems and although I have not had intercourse since the treatment I am confident that it will no longer prove to be the painful experience I have previously endured.”

Phillis Gilfoy – aged 86 – 30/08/07

Date of video interview 26th April 08

“I first visited Nina a few months ago regarding the AMD I have in both of my eyes, but unfortunately Nina has not been able to help me with this condition. However I also suffer from rheumatoid arthritis and Nina has managed to relieve me of the pains in my hand tremendously. I also have much more movement in my hands.

Just before this I had been referred by my general practitioner to Glastonbury Hospital physiotherapy department for exercises to my hands. On my third visit I was discharged as the improvement in my hands is astonishing. I am very grateful to Nina for what she has done for me, and I shall certainly tell my friends about her healing powers.”

When she returned to the hospital for a check up they were quite surprised by the improvement in her hands

Note – I hold a letter from the Royal National Hospital for Rheumatic Diseases regarding this patient. This pre dates her visit to Nina. In it they state re Mrs Gilroy- “Her hands are quite weak and this means she has difficulty doing things, but her husband helps her.”

“We will see her again, in clinic in six months time, but we will happily see her sooner should things deteriorate.”

Author’s note-At this time she can still do most things for herself.

Noel Henderson dob 27.6.39 Condition – Smashed knee

Visited Nina Feb 2008

Date of testimony 26th April 2008

Video interview 26th April 2008

Three years before his visit to Nina, the patient fell down a flight of stairs and smashed his knee. An ambulance was called and he was taken to A and E.

They operated on his knee and removed a lot of damaged material. He was on crutches for a while and unable to bend the knee. His leg was left “like jelly” and even after a time unable to bend more than 20 degrees. He was given lots of exercises to do and told to continue with them, but he was more or less told that this was how it was going to be for the rest of his life. This made the patient very depressed. At this time he had to walk upstairs placing the good leg first and carefully drag the affected leg through.

Nina gave hands on healing for the knee on the 26th February 2008. The estimated duration of healing was 20 minutes. By the time he got home he realised that he could bend the knee a little further. He can now bend the knee 90 degrees and has no discomfort. He can now walk upstairs by putting equal pressure on both legs and his feelings of depression have gone.

The patient felt great heat from her hands during the healing, he said “boiling up”. He also felt as if something was moving inside the knee while her hands were steadily applying the heat. During the healing he felt as though her hands were vibrating, the healer was only aware of the heat sensation.
Condition –Inguinal Hernia

Visit to Nina Feb 08

9/ 10 years ago the patient had an operation for inguinal hernia- left hand side of the groin. Since then he has had tightness and discomfort in the groin area. Nina gave healing for this and the patient felt sensations in that area, like gentle tugging. Directly after the healing the tightness and discomfort had gone and have not returned. The patient felt heat, vibration and a sensation like a gentle smoothing in the groin area. The healer used hands on and she felt sensations under her hands and the impression that adhesions were being removed.

Umbilical Hernia

This was operated on in 2006. Long after the operation the patient’s stomach remained swollen and hard. The patient felt improvement in one visit. His stomach tightness and hardness removed immediately and still soft to date. In the affected area the patient felt the sensations of heat, internal movement and as though the healer’s hands were vibrating, ending with a “smoothing” sensation.

Nina felt as though she was overshadowed, but does not know by whom.

Amanda R age 30’s

Patient had a shoulder injury which she had been suffering from for about three months. “It was a burning sensation and very uncomfortable right down to my hand and forearm.” She received healing from Nina on the 21st Feb 2008.

“You stood behind me and as I had all my clothes on I thought “this is not going to work” as I was sceptical anyway to be honest. I asked you if your hands got hot and you said yes, but when I felt them they were freezing cold. You placed your hands on my shoulders, over my wool jacket, and to my amazement there were almost immediately like hot water bottles on my neck! You worked in me just gently moving your hands and then moving down my back and all the while I could feel my shoulders loosening up as if someone was massaging me. The pain eased within 10 minutes. When I left that day I could still feel a bit of a twinge but by the time I woke up the next morning it was gone! And it has not returned- even though I do get very tense in this area as it is where I carry all my stress- and I have a lot of it!” She would not hesitate to recommend Nina to others.

TR interviewed this patient over the telephone on 26th April 08. I asked her to describe what it felt like, apart from the above description. She said, at times it felt as if someone was sticking little pins along the shoulder line. She could feel this and although it was not sore, she was aware of it.

The healer worked “hands on” and could feel the sensation of heat going toward patients, but did not feel overshadowed.

Sarah R age 41

Video interviewed 26th April 08

Patient miscarried her third child in 2000, had a hysterectomy operation in 2004, but the ovaries were left in. From then the patient was subject to cysts on the ovaries. She returned to hospital hoping they would be removed, but they were not. From that time the ovaries regularly “got angry” and were extremely painful and gave great discomfort. On 9th July 2007 she visited Nina for healing. She lay on the couch and felt the warmth from Nina’s hands, which she found unusually relaxing. She felt the hands on her right side and then the left. “I could feel fingers inside, just like when I had a baby moving in there.” In August of 07 she had a standing appointment with the specialist and he could not find anything wrong with her ovaries. To date she has no recurrence of pain in her ovaries.

Stephen Lane – aged 58- Bristol

Video interviewed 27th April 2008

History of DVT in left leg – for four and a half years.

Attended healer for two conditions

Recurrence of DVT in left leg. Blood clot in the right lung, from a boating accident.

Attended Nina 17/04/08

“ I was seeking assistance with dispersal of the clots , particularly the one in my lung. I was also seeking pain relief for both leg and lung…… Nina treated both areas by placing her hands around the problematic areas. I felt considerable amounts of heat, like energy emanating/radiating from her hands and flowing into me. There were times during the treatment of both areas that I experienced (what appeared to be) hands being placed on other areas of my body- arms principally. These areas were not touched directly by Nina as witnessed by my wife who was present throughout. At the time of the treatment I had immediate and lasting pain relief in my leg, which is a great relief to me. Unfortunately there has been no significant reduction in the pain/discomfort I experience in my lung.”

The patient also described a strange “popping” sensation in his arm during the healing.

The healer felt as the sensation of movement under her hands. She felt as though she was overshadowed and had the sensation of wearing an eyeglass.

Fred Slade -age 43 – written testimony
TR has copies of the x -rays

On 17th Sept 2006 a concrete and cast iron manhole cover came down on his arms. He went to hospital and they x-rayed the ulna and the radius.

The radius was broken.
“I had two operations on my arm, on the 18th and the 21st Sept and they set it in plaster. I had two casts but the bone didn’t fuse together and over a period of time it calcified. The next x-ray on the 5th Oct showed that the bone was not mending.

Two x-rays on the 2nd Nov show more calcium build up around the bone.

X –rays on 30th Nov show more calcium build up and the bones seem to be pulling apart.

Following another x-ray on 11th January 2007 they decided that they were going to break it again, take a piece from my pelvis, pin it and do a bone graft. (Called pin and plate)

A few days later Nina gave him healing. “Later in January I went back into hospital for another x-ray, they decided they did not need to break my arm, they were satisfied that it was ok. The final x-ray showed the calcium had gone away and the bone was perfect. The final x-ray was put on computer so I do not have it myself.” I believe through Nina’s healing, my arm is now mended and I am able to return to work.”

During the healing the patient just felt an ache in his arm.

The healer felt no change in consciousness, just heat going from her hands to the patient.

Mr Dee Burobey Age 48
Received healing on15/2/08

TR spoke to patient 29th April 2008

Patient has sickle cell anaemia, which gave him great pain in his muscles and joints. The pain in his shoulder and back had built up to a crisis over the past 7-8 years.

Nina used hands on healing. The patient reported the sensation of heat and great relaxation during the healing. At one point he felt as though the healer’s hands were

 vibrating. He was surprised when in one visit he could stretch his back and shoulders while remaining free of pain. He has been pain free to date. “ I would just like to say my right shoulder still seems to be holding out with no pain. Thanks to your healing hands. As you know in February 2008 I was suffering with extreme pain and to this day all is ok. Do continue your fabulous healing work to help others and bring comfort to their pains.”

The healer reported a feeling of overshadowing and the sensation of heat from her hands, but did not know who her control was.

Jennifer W aged 65
Received healing 28th February 2008

Condition - Extremely painful haemorrhoids

Written testimony only.

“I have had this condition for over 40 years but this latest flare up had been especially painful. I was very sceptical about spiritual healing and did not feel very receptive to the idea, but my goodness I have changed my mind. Nina is amazing, after just one hour of treatment I have had complete relief, absolutely no pain at all for three weeks! Thanks Nina.”

The patient felt heat, tingling, a gentle smoothing sensation and the sensation of vibrating hands. The healer also felt the heat, vibrations under her hands and also a sense of movement. She felt overshadowed but did not know who the control was.

Amy R- aged 34

Received healing 5th April 2008

Video testimony date 26th April 08

Condition – Carpal Tunnel Syndrome

Patient was in the final weeks of pregnancy when syndrome occurred in both hands. Patient advised by Dr to rest her hands and wrists for 2 weeks. “I had so much to prepare for our new arrival that resting of my hands was not on the agenda.” I contacted Nina for healing.
“She placed her hands on my wrists and fingers and I felt a surging radiation of energy especially in my left hand. The pressure was eased in both hands. During that night in bed my right hand felt really uncomfortable, so I called Nina the following morning. She carried out a healing session over the phone and advised that if the symptoms returned I should place my hands on the uncomfortable area and self heal. The symptoms never returned after that phone call – brilliant!”

No information as to what the healer felt with this patient.

Patient was a 19 month old girl, therefore the testimony comes from her mother.

Condition. Chronic eczema since birth.
Patient taken to Nina for healing on 21st Dec 2008

Statement written by mother on 11/05/09

“My daughter Ann (pseudonym) aged 19 months was suffering from very bad eczema on her back and the back of her knees. I had taken Ann to the doctors several times only to be given a different cream every time, as Ann was a baby I didn’t wish to keep using them and was looking for alternatives, when I met Nina.

I took Ann to Nina on Sunday 21st December 2008, Ann was asleep in the car when we arrived so I carried her in and put her on the couch, Ann was still asleep when Nina began her healing first starting on the backs of the knees, Ann was lifting her legs appropriately. (Without being told to do so as Nina began the healing)

Then she moved to Ann’s back, Nina had only just started when Ann, still asleep, began to cry/sob, this wasn’t her usual cry this was very deep and emotional, Nina asked me if I wanted her to stop to try to comfort A)nn but we decided to carry on. Ann (still asleep) began to calm down.

The next day my partner phoned several times from work to see how Ann’s back was but I didn’t want to look because I so wanted this to work for Ann’s sake. At 5 o’clock he came home and the first thing he did was lifted up Ann’s top only to find that there wasn’t a mark there, we could not believe it, still till this day there hasn’t been any signs to suggest any recurrence.

We highly recommend Nina’s healing to everyone.

Many Thanks.”
TR contacted the mother in 2011 and she confirmed the account and the fact that the eczema has not returned. As the child had been on various creams, the mother had adopted a protocol of taking a picture of Ann’s back before starting a new cream. (In order that she could monitor any effect, beneficial or otherwise)

She took a picture of Ann’s back on the day they were going to see Nina. She took a picture of Ann’s back the day after the healing. These pictures are available.

Healing date14/11/08
Client 28 yr old male L Morgan.

Condition.- severe back pain

Dr Smith Bristol

Back pain Consultant, Mr Stannard, Frenchay Hospital Bristol

Medication- 10 -12 tramadol a day

Testimonial Date 11/01/09
‘I came to see Nina as I was suffering with a very painful back, I was seeing a specialist and taking Tramadol pain killers each day. I took them so long they stopped working properly and still had severe pain. During the healing it was really pleasant a warm sensation, it was not a painful experience at all.

After standing off from the couch I was able to bend over in a way that I have not been able to do for 4 years. Although I still\ have a slight pain it is minor compared to what I was having before.

Patient felt heat, internal movement and a soothing sensation during healing

Comment on sheet ‘I was amazed that I was able to bend over (after the healing) as this was impossible before the healing. I was in extreme pain, after the healing the pain had gone.”

I would recommend Nina for her healing.

I am more than willing to speak to anyone about my treatment and results if you ask for my phone number.’

Same client condition 2

Terrible knee pain.

Patient felt heat and internal movement during the healing

There was improvement in one visit.

Healer felt the knee move across under her palm. Healer felt overshadowed.

Testimonial date 11/01/09

“I came to see because I was in terrible pain with my knee, it would suddenly, and when I fully extended my knee I would feel a terrible crunch grinding bone against bone. I was taking painkillers for pain relief but they did not really help.” (author’s note- this is an exact transcription of the testimony as written by the patient)

“I went to see Nina for healing, while I was having healing Nina said she felt the kneecap move under her palm. (Thought about quarter of an inch). She asked did I move my knee I said no. I felt the warmth from her hands during the healing.

After Nina finished healing I bent my knee and the crunching was not as bad. It was easier to straighten out and not as painful.

I would certainly recommend anyone with this condition to see Nina for healing.

I am more than willing to speak to anyone about my treatment and results.”
Condition three

Hiatus hernia

Medication – Lanzaparole- one morning one evening

Patient felt only heat during this healing

100% improvement in one session.

Healer felt slight movement under her hands.

Testimony

 “While I was seeing Nina with my knee and back I told her I was having problems with acid reflux. It was so uncomfortable I would feel I couldn’t lie down in bed. I would have to prop myself up with pillows. It was very painful because of the burning from the acid. I had been taking Lanzaparaole for about 8 years. Nina gave me healing on the area affected. It felt really hot. Since the healing I have had no pain, no acid reflux or burning even after drinking which would normally trigger it off and I would be ill for several days. Again I would recommend anyone with this condition to see Nina for healing.”
Healing date 3/10/09
L Lambell aged 31

Occupation.-Office manager

Conditions . Adhesions, polycystic ovarian cyst, urinary tract, haemorrhoids and indigestion.

Dr Mitchell, Montpelier, Bristol

No medication

Wanted help with pain relief and discomfort.

During the healing the patient felt

Heat – in ovary, back leg and head spine regions. (quote)

Internal movement in the stomach area

Felt a ‘bubbling’ in stomach while Nina working on sacrum.

Felt a gentle smoothing all over.

Felt warmth and energy vibrations up into my ears and sinuses during session.

After one visit patient felt ‘more smoothness in system’

Healer felt heat and as though a ‘hand’ raised her hand.

Also felt movement under possible adhesions..

Testimony date
20/10/09

When I was 17 I was admitted to hospital for an emergency operation in which the initial diagnosis was appendicitis, my appendix was removed with nothing wrong with it, it turned out to be a ruptured cyst on my left ovary and I had two pints of blood internal bleeding. The operation was a major one and left me with a large scar on my lower abdomen and internal scarring and trauma. Following this it has been over 12 years since this op. I have had numerous problems with this area of my body including IBS, Irregular periods, polycystic ovaries, haemorrhoids, ongoing and various digestive complaints, upset bowels when menstruating and a lot of discomfort therein..

I am about to see a consultant to find out if it’s been adhesions that have been causing some or all of my issues. I would not be surprised if they found nothing there after my visit to Nina. We shall see.

During the session with Nina I felt a number of sensations; heat travelling in what felt like channels, up from where hr hands were placed, and fairly central to my torso, head and neck. There were feelings of things moving around inside, not only where her hands were placed but in other areas that felt they were connected. Some bubbling in my stomach when she was working on my lower back/ base of spine. This is what things I can remember now, sorry if I’m forgetting anything. Not even two weeks have passed now and my haemorrhoids have gone, and I had a normal cycle, with my period starting with no upset bowels or discomfort 27days from the start of my last menstruation. The session has helped tremendously, I am very glad I went to Nina and I am recommending people I know to go and see her for their health conditions

TR spoke to Patient 3/5/10.(approx 6 months after the healing) The haemorrhoid has not returned and the other conditions do not feel so severe. She is hoping to go back for another healing.

Patient G Gould man aged 53. Surrey. Healing date 13/09/08

Conditions being treated

1 Kidney tired

2 Post-op internal scar tissue

3 Post-op pain removal from fluid build up after vein removal
Consultant condition 1 James Paterson Guys

Consultant condition 2 and condition 3 Prof Jan Geeri St Georges

Medication

1 Asprin and betablockers

2 Predrisolene azathioprine

3 Nothing

Occupation – Company Director.

Condition 1 During the healing felt heat, internal movement, stretching, pulling sensation, trembling, Improvement in one visit.

Condition 2 felt heat, tingling, internal movement other hands inside his body, fluttering, gentle smoothing, Improvement in one visit.

Condition 3 felt heat, relaxation, pulling sensation, fluttering, gentle smoothing, Improvement in one visit.

Healer felt heat with each condition and internal movement with condition 1. Healer felt no change in consciousness.

Testimony
Potted medical history

August 1976 chronic renal failure following a car accident 6 months earlier

Feb 1979 double nephrectomy

April 1979 live kidney transplant from mother

June 1999 Heart attack

Sept 1999 Stent operation

Dec 2007 June 2008 angina problems

June 2008 Quadruple by pass

Post-op pain in left leg and severe swelling where the veins were removed for heart surgery. Large swelling/lump at the base of the rib cage. In addition the transplanted kidney is beginning to fail. (createnine 370)

Day after the healing the patient wrote: ‘Feeling very good if a little tired (didn’t get up till 11.30 this morning, which is very unusual for me! The ‘lump’ at the end of my chest scar has gone. No pain restriction when stretching! Fantastic!!
I will send you a medical history by post this week’

Second testimony

Since your treatment I have no lump at the base of my chest, which disappeared immediately after the session, my leg swelling has reduced to nothing and I’m peeing like a racehorse! I am due to see the kidney specialists and heart surgeons in October which will be interesting. Once again thanks for your amazing help- I keep saying, I don’t know how you do it, but it works for me..
Patient 13 year old girl. Mother signed the consent form for healing.
Date of healing 15/11/09

Condition- bowel problems (mum thought maybe a blockage)
Dr Onablu. Cannock

Medication- lactulose (didn’t work)

Flaxseed capsules-3 a day
 The patient felt very hot along intestines, vibrating sensation felt, cool sensation in the lower colon, felt lighter in the stomach, a rocking sensation.

Improvement in one session, yes more colour in face and more movement in the bowel.

Comment- patient felt very shivery and cold after healing.

The healer used hands on and felt the colon getting heat and ‘rocking’ Healer felt no overshadowing.
Testimony of mother 1/12/09
L was born with a condition that affected her bowel and bowel movement, the doctors had described it as a lazy bowel. The effect has been horrendous, when L was a small toddler, she would hold her motions in because she knew it would hurt her. When she did pass it, it would be ball shaped and completely solid. As she has got older she has been able to go to the toilet, but there was no message sent to the brain, I would have to tell her to go to the toilet, when she finally did go she would have to strain. Her tummy has always been very swollen, what she was passing was only like an overflow motion which would soil her underwear every day. In March this year I had had enough of it…..I put an internet search in for lazy bowel and it came up with colonic irrigation. I took L and when the lady felt her stomach she said ‘Oh my goodness that poor child she is absolutely packed.’ She was worried about toxins, she was really quite cross about it and asked why the doctors haven’t done anything about it. After the colonic irrigation she was ok for a while but then it went back to how it was. Last Wednesday I saw the doctor, I got quite heated, I said “Something has got to be done now, it has gone on too long, she should see a specialist. “ and the doctor agreed, she has arranged for L to have blood tests. …..Since then I went to Nina. On Sunday L had a healing with Nina, L could describe what she was feeling during the healing session. After healing L was very cold and shivery and needed extra blankets to get her warm again. When we arrived home l said that she felt that she wanted to go to the toilet, which she’s never experienced that feeling before of needing to go to the toilet! She was so excited that she was able to pass the motion with ease and not having to strain. The next morning as soon as she woke up she was able to go to the toilet without straining. I noticed her colour had come back into her face and she had more energy. She felt better, she was able to take part in P E . It is usually uncomfortable and she finds it embarrassing.
Patient 38 year old woman- mother of last patient
Date of treatment 15th Nov 2009
Occupation – bookkeeper

Condition - Sharp pain in right ovary

Medication- thyroxin 150mg daily for under active thyroid.

Patient felt lots of heat, tingling (over ovaries) definite internal movement, a lot of popping sensations, swirling, felt lighter in the stomach, a lot of fluttering- like a heatbeat-,bubbling feeling.

Comment- ‘feet were very cold like ice’

Improvement in one visit. Yes – no pain in ovary, more energy

Healer felt heat and internal movement.

Testimony- date 01/12/09

I sat watching Nina do her work with L, after she finished she asked did I need anything done. I suggested my husband’s knee needed healing but then Nina insisted that I go first.
Nina put her hands over my ovaries even though I hadn’t told her that I had been having sharp pains in the area around my ovaries. This has been felt for quite a while now. Normally my monthly periods are always late and very light which I felt was unusual. I thought the doctor may put it down to menopause!! I was going to make an appointment to see the doctor as I was worried so wanted to check it out. When Nina put her hands over my ovaries it felt very hot, I had sensations that were really strange, fluttering and bubbling. It felt like there was definitely something going on inside without a doubt.
Since the healing I have felt lighter in the stomach area and more energetic. It will be interesting as to what my next period will be like. I have had no more pains in the ovaries since.

Tr phoned patient in may 2010.-no reply
Tr phoned patient Oct 2011- no reply
Healing date 8th November 2009

Woman aged 36, Condition bilateral osteotomies

Dr Sells , Taunton

Consultant Mr Kelly, top orthopaedic surgeon., Musgrove Hospital
Medication, tramadol, cocodamol

Medical letters – yes

Occupation – housewife

Patient felt tingling, acupuncture feelings, ice cold, numb

Improvement in one visit?

Yes able to move toes – no pain

Written Testimony19th November 2009

‘…During the healing for another condition, I noticed my feet suddenly went numb
I told Nina and she asked if I had any problems with my feet. I told her that I had recently been in hospital and had both feet broken and reset because the condition was causing back problems. Both feet were facing outwards affecting my posture, so they needed to be straightened. The procedure involved cutting through the inside of each foot inserting plates and pins. I was born with this condition but as I have got older the symptoms have steadily worsened. When Nina finished working on my stomach area she went to my feet. I couldn’t feel her hands at all, even though Nina said it felt hot.

I felt like pin pricks all along the scar on my right foot, I didn’t feel anything on the left. But my foot was numb. At the end of the healing I started to feel Nina’s hands on my feet. After I got up from the bed I found I could move my toes which I was very surprised about, I couldn’t believe it. I hadn’t been able to do that since June prior to when I had the operation. The following day my feet felt back to normal, only now they are straight, my posture is improved and I have no pain in my back.’

Update 12/5/10

“The hospital said it would be 12 months before I would see any improvement in my feet and in walking and that I would never get full movement of the big toe again”.

It is now 7 months since the operation. “It is 6 months since having healing with Nina. Since then my feet have just remained the same as after having the healing. My foot was ridged it was like wearing flippers because I couldn’t bend my foot. I now have complete movement and have been able to buy loads of shoes including high heels which I had not been able to wear following the operation. There is no pain in my feet, which there was prior to the healing. I had been experiencing pain in my feet continually since the operation.”

Healing date 8th Nov 2009

36 yr old woman

Condition - Lichen Sclerosis Like auto immune disease affecting the vulva area, like eczema causes a lace appearance scarring to the skin. Splits and bleeds. Painful on urinating, itching. Worse when it is hormone related during a period.

Consultant - Miss Mc Nally, Oncology dept Musgrove.

Medication painkillers, amitriptyline, steroid cream

Medical letters – yes

Improvement in one visit?

Yes irritation and itching stopped. Stopped splitting and bleeding.

Patient felt heat, internal movement, urinating feeling fluttering – like a baby turning

Written Testimony date 19th November 2009
‘……..I laid on mum’s bed and Nina placed her hands on my lower abdomen over my ovaries, her hands became very hot I started to feel sensations below which felt as if I was urinating.. The next day my symptoms were very painful, similar to how I felt after visiting the hospital when I first had the condition, the hospital had removed a layer of skin from the vulva which left a burning sensation.
The following day I looked at the area and it was white…there was no lacy scaring, no itching. I thought that this may change when I had my next period but it didn’t which is very unusual. It has been 11 days and I have had no symptoms of the Lichen sclerosis.

 TR spoke to patient early 2010. She has had no recurrence of condition. Due to see consultant soon. She will phone tr and keep updated.

Follow up written testimony 19/5/10

“It has been about 6 months since having healing with Nina. My symptoms of the lichen sclerosis have not come back. I had an appointment with the oncologist in March this year. They photograph the area and compare from the photographs of previous visits. She asked what creams I was using. I told her I had stopped the steroid and Anatriptolene. She was not pleased about that. She was however amazed that there is an improvement in the condition, it appears to have become dormant. I told her about the healing and she said not to attribute the significant change as to anything else apart from good fortune…..the condition will always be present. Normally when you get this condition there is no cure for it .They can only treat the symptoms for comfort. Being without this condition has been like I have never had it apart from scarring where the biopsy had been taken. Miss McNally, the Consultant Oncologist, is one of the top consultants for this condition in the country.”

(note to readers – I type it as they write it)
Patient 57 yr old woman- mother of the previous patient.

Patient was in a wheelchair

Healing date 5th Nov 2009

Condition -pulmonary blood clots in the lungs

Dr Holmon, Blackbrook surgery, Taunton

Consultant Mr Swinburn, Musgrove

Medication Warfrin, Claxain, atenol, diltazem, prednisone.

Occupation, retired.

Specific request- help stabilise breathing

Patient felt numb and felt like a square block on her chest.

Testimony (written by her daughter)

19th November

‘Mum had been into hospital, getting out on the 30th Sept 2009, for two weeks due to pulmonary clots in her lung, it meant she couldn’t get out of bed.’(the daughter then took mother to see Nina)

‘I told Nina mum had clots in her lung. Nina was deciding whether or not she should do a healing due to the seriousness of the condition. She decided to do the healing first putting her hands on mum’s back, straight away her lips turned from purple to red. I told mum. Nina continued with the healing now putting her hands below mum’s breasts until her breathing became stable.,

I drove mum home, stopped the car, I was getting her wheelchair out of the back of he car when I heard footsteps on the chippings, I looked up and mum was walking into the house! I asked her what she was doing? She replied “I’m alright I’m going in” She took herself up the stairs on the chair lift to the bathroom all by herself which she doesn’t normally do.

…….The next day mum was able to walk about and I even took her shopping. Mum went to the hospital on 11th November. They said there didn’t seem to be any symptoms of the blot clots though due to mum’s illness they couldn’t x-ray to see if the blood clots had gone.

She has not got any symptoms that she had before, she is now going shopping, she walks about with her trolley which she couldn’t do before. She is now able to take herself to the bathroom and go out of the house more than she could do before.’
Tr spoke to the daughter early 2010

She said that her mother was amazing and gone from strength to strength. She also said that the Dr’s said they had no explanation for the recovery. (hearsay of course)

Follow up testimony 19/5/10

“When Nina first gave mum healing…..she had been told by the consultant at Musgrove that she had a very short life expectancy left. They advised her to make a will as she was not expected to live for more than a couple of days.
During the healing mum could feel a sensation of pressure and heat on her front and back. On her second visit to mum’s house a week later she felt a sensation of pushing down at the top of her chest, along her collar bone. A few weeks later mum went back into hospital with breathing difficulties. They already were aware she had (had) respiratory failure and blood clots. They were initially going to send her home. They weren’t going to treat the thyroid because her heart rate was so high because of the clots so I refused to take her home, they started her on a heart pill just to slow her heart down and make her comfortable. She was admitted because of a suspected chest infection, they done the blood tests (that’s what she wrote) and they picked up she had a problem with her thyroid gland. The thyroid problem was then diagnosed….

Early May mum had an outpatient’s appointment. The consultants were amazed at her improvement. And also her blood gases had increased from bottom 80’s till 90’s which they were impressed with. And the consultant had said to her it appears the reason she became so ill was because of the underlying thyroid problem they hadn’t detected because they were focussing on her other health conditions. So now they have the Thyroid under control the future doesn’t look so bleak for her. After she had an appointment to see the thyroid specialist, they started treatment for thyroid, and I brought her home, and she improved a lot, then she had another appointment with the consultant who then said perhaps it wasn’t clots it was her thyroid problem and something has made that stand out more so they were able to make that out, so when the healing was done and she felt a pressure in the upper chest and throat, something had made that situation come forward so that it could be treated.” (this is pure speculation of course) “What they said to cover themselves….the clots dispersed themselves or they weren’t there, which enabled them to treat the thyroid condition. Following her appointment in May 2010 the consultant sent a copy of a letter sent to her Dr which said that he was amazed at the improvement of her condition and the improvement of her appearance….the outlook is very good for her. Over the weekend mum has been walking around the garden without her trolley, she has slept all night Friday, Saturday and Sunday, which is unusual. Mum doesn’t need to stay in bed all day. Her skin colour is normal. She didn’t go out before seeing Nina but now she goes out every day, she goes out on her scooter. She doesn’t need a wheelchair unless we are walking a very long distance.”
Since then they have stopped. Warfarin, Atenol,Diltazim, Prednisone.

Now she is taking Thyroxin,carbimozlale,Feurosmide.”

(I have left a message asking for a copy of the Consultant’s letter to the Dr)

Victoria Carr dob 24/12/69

Healing date 28/5/10

Dr Welsh, Bristol

Conditions. Damaged Coccyx after slipping on ice

Tilted uterus

Polycystic ovaries
Patient attended healing for help with the severe pain in Coccyx

During the healing the patient felt heat, pin prick and relaxation.

Improvement in one visit- yes.

Comment after healing “ I was able to sit on the chair which quite surprised me.”

Healer felt heat and as though she was giving acupuncture.

Date of written testimony 30/5/10

“Two years ago I slipped on ice and was left with a painful coccyx. I did visit my GP and was told it was simple lower back pain.
Since then I have had to sit on a cushion and have found it difficult to sit because it is like sitting on a pole. One of the other problems is that my uterus has tilted and I believe that this was also caused through slipping on the ice because I had not had problems before that time. I heard of Nina…..and though I would make contact with her. I was nervous as I did not know what to expect, but Nina made me feel at ease and was not intrusive. Nina asked me to lie on the couch fully clothed and she placed her hands on my tummy. I felt gentle warmth where Nina’s hands were placed. The room in which we were in was very cold and had become colder as Nina started the session. After a while I felt what I can only describe as a pin prick on my right hand side…..I have no reason to believe this was not acupuncture as I have had acupuncture in the past and know what this feels like. Nina asked me to turn over onto my front and placed her hands on my lower back. The area where Nina’s hands touched got hot but not uncomfortably hot. The heat was hotter than when she placed her hands on my tummy. I felt the heat concentrated downwards towards the coccyx. After a time the session was concluded and I got off the couch. I could still feel some heat in the lower part of my back. I sat on an upright chair and for the first time in two years and did not feel any pain in my coccyx. Two days on and I still don’t have any pain. Thank you Nina.”
Healing Date 11/7/10
Jean Warden

DOB 20/11/1931
Conditions Bladder cancer, heart failure, arthritis, wet macular disease, eczema,, haemorrhoids, reynards disease, lump in each groin.

(has not given Dr’s details, but I can get them if needed)

Patient felt heat everywhere, deep relaxation, manipulation in both groins, gentle smoothing.

Comment after healing…Neck has more movement, eyes were gritty before, now they are much better- lines look straighter. Hands feel warmer.

Healer’s comment. Jean went off very deep and was not aware of all the other sensations. She scarily looked as if she had died.

Hand Written testimony

14th July 10

“I went to a psychic evening……in Dudley Village Hall. When I arrived in a wheelchair I was taken to the front by the medium for the night. So kind. I saw Nina and got one of her leaflets….she gave me healing on Sunday 11/7/10.

My legs were so swollen with oedema I was in great pain. Had heart and eye problems also bladder cancer. She was with me one hour giving wonderful healing. Her hands so hot I almost fell asleep. She did my entire spine, I have arthritis. After she had given me healing I started to get better and continue to do so. I am now not in a wheelchair and my pain is gone. She is a miracle worker. Thanks Nina.”

Patient 56 yr old woman

Date of healing 21st March 2010

Condition periformis muscle. Sciatic nerve, sacram cysts Tarlov-perineural cysts

Dr Saraf Middlesex.
Consultant Mr Casey, St Johns Wood

Bulging L3, L4 Neck C1-3 trapped nerve.

Diagnosis.

Perifornis may have trapped fluid.

Perineural cysts growing round nerve

Occupation – legal sec

During healing patient felt heat, relaxation, sensations in other areas

After one visit – patient stated the her back was ‘looser.’
Testimony date 28th March 2010.

‘…….I have been suffering with many symptoms in my hips and pelvic area for 4 years, specifically neural type sensations and pain. However, two days after seeing you, one of the constant burning pains that I experience has not been noticeable at all. Also I have been sleeping better- not waking constantly with hip pain and gnawing in my buttock. I am not symptom free but I certainly feel stronger…..It is useful for people to know that they might not necessarily feel a dramatic change straight away when they see you, as I had to wait a day or two before I felt a difference.. Thank you so much Nina for your help, I’ll keep in touch and tell you how I progress.’

Unfortunately On checking with this patient in October 2011, she was further diagnosed with a cancerous tumour and had an operation for that.
Continuance of Study with healer number two Gary Mannion

A research programme was set up in Glasgow by T J Robertson on the 2nd and 3rd August 2008

TJR provided all of the subjects for healing

Many of these had very defined conditions with medical records available. All of the participants were video interviewed before and after the healing and post healing contact maintained, by TJR.

Healer Gary Mannion

Interviewer T J Robertson

Witness Prof Archie Roy

Camera man Ian McEwan

About the healer. Gary achieves great improvement in patients which he attributes to psychic surgery. He states that his controls (surgeons) at this time are Abraham and Dr Nicole Alexandra.

All of the patients details are on file, but this report will be anonymous.

Patient 1 Woman aged 54 with a psychology degree and previous experience in nursing.

 Condition requiring healing - extreme back pain- persisted for 10 years- patient awaiting result of a recent MRI scan from the Southern General Hospital, Glasgow. She does know that she has had a compound fracture in her back from an earlier time.

Healer told patient that her disc had “slipped out”, before applying healing

Post healing the subject said that it was quite extraordinary, as she did not know what to expect. First of all it felt like needles at the base of her back- “right on the spot where I feel my pain emanates from- and without me telling him. Now when you’ve had children you can put up with a lot of pain and I can tell you it wasn’t searingly painful but there was definitely feel something going on, I felt as if someone was stitching and before that there was other pushing and pulling and I could feel like manipulation. He then went up to the initial fracture that I had, without direction, and I could feel the same again- but not as much manipulating but I could definitely feel the needles and its not just that somebody’s hand were on me, Gary’s hands were above me. For me to have felt what I felt, he would have needed a whole medical kit with needles and knives and everything there for me to feel what I felt. He also to me that I have a wheat and dairy intolerance, and that was right. He said my weight was partly due to hormones and I know that’s right but my doctor refuses to believe it. I’m actually sore just now where he’s been working but he did say that would happen for a few days.”

Two days after the healing the patient reported “ I have been feeling a bit tender all weekend and still a bit sore, but not the same kind of sore that I had previously and I have to report that I am walking better, with no limp and less stiffness when standing up. I had despaired of ever getting back to my old self.”

Later that day she received the result of her MRI scan, which confirmed that her disc (pre-healing) had “slipped out”

Under his hands the healer felt the sensations of vibrations, heat, tearing, manipulation and as if the patient was being injected.

The healer feels that he has two controls at this time and on this occasion it was Dr Nicole Alexandra who worked with the patient.

Approximately one week later the patient had further improved and can now lift her arms above her head – a task that she has been unable to perform for years.

On 26th August (24 days after healing) the patient wrote “I went to see the surgeon yesterday and saw the pictures from the scan and where my spine had slipped out and was crushing my nerve. The surgeon had expected to operate and was quite surprised when I told him I was fine and back to my old self”

Patient 2 Girl aged 11

 Condition requiring healing – help with blindness due to a brain tumour which wasn’t picked up in time and has put pressure on her optic nerves reducing blood supply to both eyes. The optic nerves are intact. She had an operation for removal of tumour two years ago followed by radiation treatment and she has no sight in either eye at present. The tumour has started to re-grow but kept under control by radiotherapy.

The child’s mother attended throughout the proceedings.

The healer felt that the left eye is very badly damaged, partly due to the radiation, but hopefully something can be done with the right eye. While healing he felt sensations of heat, pressure, as if fluids were being added and as if the patient had received an injection. Control Dr Nicole Alexandra.

The child only described feeling his hands on her head and some small feeling of vibration at times.

16 days after the healing the mother sent the following email.

“I thought I’d give you a quick update regarding “N’s” sight………..we have had some improvement!

N’s sight has improved since her healing session two weeks ago with Gary, and she is now regularly letting us know that she can see things that she couldn’t previously. She is still blind in one eye but beginning to see better with the other- although technically I’m sure she would still be deemed to be significantly impaired. The improvement has been great for her confidence and has given her, and us, enormous hope for the future.” After another two weeks the mother reported that the child said, when looking out of the window of her house, “Look mummy, there’s a boy down there and he is wearing a blue jumper.”
The child will attend Gary for another healing session in November.

Second testimony

Testimony date 14/12/08

With reference to N’s latest session with Gary I am pleased to advise that she has had further vision improvement, although she feesl that this is at a slower rate than the first time. Nevertheless she is still delighted and is adamant that the improvement is directly linked to her healing session with Gary. She is very keen to maintain contact with him.

N’s last radiotherapy session was on 15th March 2007

She was scheduled to come for another healing in 2010, but mother cancelled as they were going on holiday.
Patient 3 Woman in her 50’s

“I have a nerve compression near the left trapezium which gives rise to a leg condition which leads to sudden collapse of the leg while walking, without any warning.” Subject has had the problem since June 2006. Had a muscle conduction test in May 2008, but no treatment has been suggested to improve the situation.

Patient reported that she lay on her front on the couch and Gary started to work behind her left knee. I was just aware that he was touching the side of my knee but it was not painful. Did get a feeling along the top of her hip, like a nerve running across it, then like a dull ache just underneath the buttock on that side, then on the lower leg a feeling like a nerve moving- above the ankle. That feeling is now away but there is a dull ache in that area , but it is not at all painful. Patient felt a little heat at one point and enjoyed the healing – not at all unpleasant.

Healer felt that there was a bit of muscle wastage at the top of the calf, and the patient agreed that this was so. He felt as though he was sending electrical impulses through her nerves, manipulation of the nerves and the feeling that he was cutting into the muscle.

Control felt by healer Abraham.

Two weeks later the patient reported that there had been no incidences of her falling- but it is early days.

Patient 4 Man aged 42

Musician

Hoping for some improvement in eyesight as subject has had glaucoma for the past 5 years and condition will deteriorate as he gets older. The condition increases eye pressure and this is one of the problems. Patient was given some drugs by doctor, but his seemed to make his sight worse (in his view) He has lost more vision in one eye since diagnosis.
Patient felt - very peaceful, very relaxing and warm sensation, almost inside the eye, rather that outside. He could feel vibrations which he attributed to the healer’s hands – no pain or discomfort- a positive experience.

Healer felt more pressure on the right hand optic nerve, but not too much difference.

Healer felt as though he was cutting behind the eye, draining something away and the feeling of air escaping.

Told subject that he should see some improvement in two weeks or so. Control was Abraham

On the 19th August the patient reported.

“I feel my eyes became slightly sharper in vision 3 or 4 days leading up to my recent eye examination. To be fair to Gary he did tell me improvement could take a couple of weeks. Yesterday I had my eye check up at Gartnavel Hospital (18th Aug)- I always ask my eye pressure reading, normally around 16-18 in each eye. This time the eye pressure was lower, 14 in both eyes.-the eye specialist also told me I had done slightly better in visual field tests in both eyes than the previous check up 6 months ago. She showed me a few areas on the chart that I missed last time which I detected to some degree this time. I said to her “areas of lost vision due to glaucoma are not supposed to return, are they? Her answer was along the lines ….’’well, people do better in tests some times than at other times’ So although not a big enough improvement to impress doctors who have to assume it was just me doing worse in a previous test and just a day with lower eye pressure, I feel this is a good result and I am now feeling more optimistic that further improvements can occur.”

Patient 5 Man aged 45

Musician

Condition ulcerated colitis and related pains. It flares up and there is a blood discharge. Had condition for 8 years. Also has pains in the left hand side of the neck. Headaches.

Patient felt- lay on back –felt very warm hands-very peaceful, very relaxing-felt the pressure of the hands manipulating the lower abdomen. Moved onto chair – not so much heat but felt vibrations through head and around neck although no discomfort.

Healer felt neck was muscular through tension. Colon very tight- low down. Felt it was genetically based rather than intolerance based. Patient then said that his father had this condition. Healer felt the emission of heat from his hands along with the feeling of pressure and cutting sensation. Also felt that fluids were being manipulated.

Control Abraham

Patient’s neck felt much easier immediately after the healing.

Not dramatic improvements have been reported thus far – 26th Aug

Patient 6 Man aged 62
Businessman – owns own business

Condition. Tumours on liver diagnosed following an operation for colon cancer.
Diagnosed with cancer two years ago. Given a prognosis of maximum six months life span in June 2008

Patient “I lay down and Gary put his hands right on the spot that’s giving me the problem, without being told. I felt heat and as if something was happening but it’s very hard to explain.”

Healer said that the tumours were spread out over the liver rather than just one spot. Patient then confirmed this from previous medial diagnosis. Healer said that the condition had been there for quite some time. Patient claimed over two years, but the healer obviously indicated that it had been longer.

The healer felt- Heat, vibration and as though he was manipulating the liver internally. Control: Abraham

 Another visit to healer would be an advantage to try to repair a lot of damage. On the second visit this patient looked so much better and strode into the session, whereas he could hardly walk the first time. After this he was so much better that he started to take alcohol again and died approx one year later.
Patient 7 lady aged 41
Teaching assistant

Hereditary polycystic kidneys which cause extremely high blood pressure. Has manifested itself over the last 20 years, one symptom being headaches very day. Condition usually ends up with the patient getting dialysis. Subject on maximum dose of bp tablets.

Patient lay face down –Gary went to kidneys.

Patient felt healing was - really relaxing –really warm

Healer felt that the kidneys were good but the polyps (little cysts of fluid) on the kidneys were a problem. Healer trying to drain the cysts and allow the kidneys to repair.

Healer felt Abraham was working.

On 31st Aug 2008 the patient reported that

1 On the night of her healing she slept very soundly (not a normal occurrence)

2 She had severe pain in the kidney area for the next two days

3 On the third day the pain had gone and she felt well

4 Since that time she has had no headaches at all

It will be a while until she goes for a BP check up. The results will hopefully be interesting.

Oct 2011. Her bp is generally better.
Patient 8 woman aged 68
Chartered Physiotherapist

 Has had allergic asthma for over 20 years. When asked what she was allergic to she said, just about everything, cats, dogs, horses, dust, pollens, paint, grass, …

Patient has been on steroids for many years and when inhalers came out, been on three types of drug used within inhaler. The latest drug is pretty good, but when she goes to her daughter’s house her two dogs still trigger an extreme allergic reaction which triggers the asthma. Patient can relieve symptoms with breathing exercises, but it takes her two hours to do so.
After the healing the patient felt immediate relief of symptoms. One week later the patient reported to TR that she had no further incidents of allergic reaction, but the test will come when she visits her daughter in England, as she has the two dogs which usually upset the patient’s allergic reactions.

Patient lay on bed on her back and Gary put his hands on her pancreas area. It was comfortable, but I felt pressure and felt something working inside and outside. “Kind of releasing, manipulating-but the main thing was the feeling of release.”

Healer stated that his control believes that all allergies stem from the pancreas and people get little nodes on the pancreas and it is the nodes that produce allergic reactions. Control tries to remove the nodes. Healer stated that he has had similar patients who have had no further allergic occurrences in two years.

The Healer felt sensations of cutting, burning, fluid drainage and injecting the patient. Control: Dr Nicole did the operation, but Abraham gave the orders and advice.
In 2010 Tr spoke to patient and while a dramatic improvement is not noted, she is definitely better than she was before.
Patient 9 Lady in early 60’s

Patient had a severe pain in the neck for months. She felt that it was made worse by her chiropractor. This lady was a last minute replacement patient. When asked how the healing went she replied “Very well, he did manipulate by shoulders and neck a little, which surprised me. I just felt that he would have put his hands on the top of my head but he didn’t. I was surprised by his medical knowledge and I felt that I have been told more about my complaint than ever.” …….” I actually do feel strangely different”

“He actually picked up on my eye, which is a long standing condition and I always have cream at the ready. He felt it was deep seated in the optic nerve”

The` healer felt that the patient had some long standing nerve damage and that the` healing appeared to manipulate the nerve in some way. He felt as though pressure was also applied to the affected area. Control ; Dr Nicole Alexandra
On 9th Aug the patient wrote;
‘First question was had I heard of psychic surgery? Yes I said, but he did not elaborate or say he was going to perform it…but continued with my neck. How long had I been suffering-5months. I explained the various treatments that I had to no avail. Meanwhile I was experiencing a very vigorous massage including great vibrations-one thing I did ask was if he had felt the vibrations in his hands to which he replied NO. He explained that I would not notice an improvement for several days as he had re-arranged and treated the nerves in my neck. I would experience muscle pain while they adjusted. I certainly have experienced this in the past week, so it is difficult to say there has been an improvement. Although I can now lie on my left side for a long time and a shorter time on my right side, I feel this is a real breakthrough. Gary also said I had inflammation of the optic nerve in my left eye. A chronic infection of blepharities had started up a few days prior to this, which I had not mentioned. My eye infection worsened and I visited Paisley eye Infirmary as I have been a patient there before, more because the optic nerve had been mentioned. Unfortunately they could not look at the back of my eyes as they were a consultant short. I am not convinced yet that there has been great improvement but I would say I definitely experienced a very deep and sometimes painful massage with vibrations which I felt could only be replicated by a machine.’

Experimenter’s note; there were no machines in the room. I picked Gary up at the airport and saw his luggage. Apart from that there was a video camera and cameraman in the room.
TR spoke to Patient early 2010. She definitely thinks that Gary changed something for her, but cannot verbalise the change.
Patient 10 Lady aged 39
Occupation – chartered physiotherapist

Patient has very poor vision in left eye and a 60% hearing loss in the right ear. The hearing loss was sudden and appeared approx 6 months ago. The eye has been like that since` childhood- no known cause.

The patient felt heat.
The healer felt that the ear problem was due to nerve damage and “they” would try to repair this and stimulate growth. He referred to the eye as a lazy eye and did not give any idea of betterment or otherwise. When healing, he felt vibration, cutting and stitching processes. Healer Dr Nicole. No real improvement up to 2011.
Patient 11 Man aged 84
Professional in education
Extreme deafness, over the past 20 years. In the past has had heart surgery and a pacemaker inserted.

Patient felt a great heat going into his right ear, after intensely loud crackling noises in the same ear. So loud that he jokingly called them deafening He then felt a great pressure deep in the ear almost as if he had some sort of blunt instrument pressed into it. . This persisted for approx 1 minute. When healing was applied to the left ear – no such noises were heard and not the same amount of heat.

The healer said that they would try to stimulate the hair follicles in the right ear to help transmit sound to the patient and the left ear it was more nerve damage. He also said that they had removed a little excess fat from around the patient’s heart. Patient felt more vigorous after healing.

The healer felt as though he was stimulating the nerve, pressure, cutting, heat, sewing.

Both controls were present. Dr Nicole for the ears and Abraham for the heart.
On 30th Aug 2008 subject feels that healing is slightly better in his right ear, but time will tell.

On a second visit the patient did not feel any heat or cracking in the ear and there has been no improvement in the hearing.
Patient 12 Woman aged 50

Highly qualified nurse – very tall woman

“2 years ago seriously injured back after falling in the bath and striking spine on the side of the bath as she fell. This happened over two years ago. At the time she crushed her vertebrae - T10 damaged and a fracture in T12. Since then she has had bone density scans which show the onset of early osteoporosis. Before healing on the recommended maximum dose of painkillers. Told to keep taking painkillers and walk about. She said “ The actual T10 is damaged , actually crushed, and there is no way that they can operate on it. This means that my back is always going to be out of line which means that the muscles round about it tighten and give me the pain.”

After healing report from patient.

The patient lay face down on the bed. “Gary put his hands on my back –high up on the rib cage at back. –worked his way down my back and I felt lots of heat and like lots of pins and scraping and a scrapping noise all the way down to just above the base of my spine. It was uncomfortable, but not sore. The pins were like tapping all the way down (from my acupuncture training it felt a bit like that) and then Gary worked up my spine to the base of my skull. Gary explained there was a lot of pressure there and he would try to release it. When I arrived I had not taken any painkillers before I came and I had numbness in my leg. Right now the numbness seems to be a bit better already, a bit easier. The pain in my neck and shoulders has gone and my back feels more relaxed. Where Gary was working there is still heat there.”

Gary said Dr Nicole Alexandra was working on the bones and muscles, in conjunction with Abraham. “ Your vertebrae were badly compacted which meant the whole back was very compacted so the first thing was to separate everything out and because you had spondylitis he was concerned that none of the vertebrae fuse at all and give you a bit more space between them. Her job was to separate everything out and as with most back injuries I’ve seen, the body grows extra muscle to compensate for the injury, so she had to kill off the excess muscles that you don’t need and stimulate the muscles that you do need. Your upper back was in a constant state of tension- she was working on that while Abraham was working more on a chemical basis telling the body to create more bone density-reproduce calcium in these areas and also retrain the cells how they should become. I would need to see you again to make it 100% better, but there should be an improvement in a matter of days at most and that should continue over the next few weeks.”

The healer felt heat, manipulation, cutting bones and muscles, injection being given.

TR asked if the healers had “filled in” anything in the spine and the reply was; “The healers were giving the patient’s body space to reproduce more cushioning. This patient’s back is so compressed that to build up cushioning now may have the opposite effect to the desired one. As it is, your back will be in a fragile state for three days-it’s just like you had an ordinary operation

 The patient felt relief in one session. She said that the difference it’s made already is good and she would take it easy over the next few days The improvement continued and that night she did not need to get up at 3am to take pain killers. Quote from her husband “Well, what can I say – x has seen major improvement so far and hasn’t had to take any pain killers since the meeting. She slept soundly all through last night (where previously she would have had to get up about 3am to take more painkillers.) This morning she has said she feels so much more agile with no back pain whatever!

We are both rather amazed to be honest and hopefully the healing will continue

On the 26th of September – 44 days after the healing the up to date report was “The healing on **’s back has been nothing short of amazing, no pain whatsoever where the injury is, although some neck pain. Overall a vast improvement as a result of the healing.”

This patient will receive a follow up healing late in November. In actual fact the patient did not require a follow up healing as she was so much better.

 Patient 13

Woman aged 54

Administrator

Off work with extremely high blood pressure and related issues and chronic fatigue syndrome. Had this for 5years now and on the maximum dose of blood pressure medicines. Patient herself feels that the trigger for these complaints is stress related.
Patient sat on a chair. The healer put his hands on the crown of head. He picked up her problem with sleeping and said to her that he thought it was hormone related. He also said that she had great ideas but not the energy to carry them out. The patient eagerly agreed this to be correct. He took his hand further down to just above the ears and said that she was carrying a lot of guilt – the patient agreed this to be so.

Patient felt very strong vibrations coming through healer’s hands. And then heat. Healer said that she was carrying excess fluid due to hormone imbalance and he would try to deal with that.
The patient felt a type of emotional release with the healing and felt “different” afterwards. (non - specific)

Abraham worked with this patient. The healer felt her problem was more hormonal based and felt her nerves being stimulated, emotions being released and heat given to subject. Healer said that her thyroid was fine but her serotonin was out of balance and that would be part of the high blood pressure. Recommended that patient go for a hormone test.
Weeks later this patient has reported no improvement at all.

Patient 14
Woman aged 52
Worker in a residential home. Recently diagnosed with sciatica. Patient had an MRI scan and another scan and been told that she has a prolapsed disc.

Severe back pain across the back at the lower spine area and pains going down the right leg to through the thigh going down into the heel and under the foot to the big toe. Had this for two years.

Medical people have given her painkillers but they do not touch the pain. Patient to go back to the neurosurgeon in October. The MRI showed that there was no damage to bowl or bladder and they do not want to operate on the back.

The patient lay face down on the bed and felt as if thumbs were manipulating her back. Before healing she had pins and needles going under the sole of her foot but near the end of the healing they had gone. Patient felt heat from the healer’s hands during the session. The intense pain that she had when she came in became less intense.

Gary stated that “Dr Nicole Alexandra operated and manipulated the nerve. “she” felt that it is more the inflammation from the muscles that is aggravating the nerve rather than the prolapsed disc that is giving you the pain. They have given you a kind of anaesthetic so be aware that it will wear off and you may feel pain when it wears off. The prolapsed disc has been put back in place by the healers.”

The healer felt heat, muscle nerve and bone manipulation, cutting, injecting.
The patient took some time to improve but did eventually achieve pain relief. (note – there are deep seated emotional factors with this patient)
Patient 15
Woman aged 50
Worker with autistic adults.
Conditions asked to be treated were psoriasis and food allergies.

When healer put hand on patient he said that she had a bowel problem. He treated that and the patient felt a definite shift. This patient has been trying to lose weight for many years.

The day after the healing the patient reported to me “I felt a shift emotionally as well as physically after the healing. I went to the toilet 13 times, 4 within an hour, if I was retaining fluid it was certainly being dispersed. On the way home from work, I went to the shops top buy some fruit and veg for lunch and went to bed without any alcohol. BIG for me. In the morning, I had a bowel movement and I was starving, ate porridge. Massive shift for me. I feel sick at the thought of food first thing.”
One week later still feeling good.

Testimony 8th October. Two months after the healing.

I have psoriasis and am intolerant to certain foods, wool, chlorine, wheat for which I have been tested. Gary asked me ton lie on my back on the bed, I was fully clothed and was asked only to remove my shoes. Gary laid both hands on the right side of my stomach (one directly under my bust and the other to the right of that hand) this was nearest to Gary. He chatted to me and as he talked began to kneed my stomach, I think this is the closest description to the motion he used. His touch was not gentle, nor painful, more uncomfortable. It was not a pleasant feeling as at times it was very uncomfortable. Gary had said during the procedure that I have lots of intolerances as there were lots of nodules to be removed from my pancreas. He said that each nodule represented an allergy.

Then I felt the urge to go to the toilet as I could feel pressure on my bowel, it was like someone was gripping it and at first I felt I would have to run to the toilet. Gary asked me if I was ok, at this point I told him what I was feeling. He said that his guide was telling him that he had to move the bowel to do some healing there. The whole process was over very quickly, not sure how long, 10 minutes I think. There was no pain in the areas touched by Gary, after the healing. I did feel a spiritual difference, there was a shift in my energy the moment Gary had finished.

I was not scheduled to have a healing that day. My healing was a result of a last minute cancellation.

Results
Before the healing I would not eat breakfast and sometimes it could be 5pm before I had anything to eat. I allowed no time to cook meals or prepare food for work. I would also choose the unhealthy option first, resulting in being 3 stone overweight. Each evening about 9pm I would have an alcoholic drink. I did fear that this had gone from a habit to an addiction as the line can be very fine between the two. I have always had problems with my bowel. I could go for a week or more without a motion, or have 4 or more in an hour, and over the last few years the motions have not been solid.

 Immediately after the healing I went shopping and bought some fruit and vegetables to make salads and I have been eating breakfast most days, this has made me look at the way I eat and make me want to change old habits, so I have subsequently joined a gym to see if I can lose the excess weight. I would say that I now have a more healthy relationship with food. Including the night of the healing, I have not had an alcoholic drink of an evening….I can only say that I am NOT INTERESTED NOR THINK ABOUT drinking every evening
I now have solid bowel movements every time and I would say that I have a movement once a day; I no longer go more than 2 days without a motion. So for me the healing has been a positive experience. Thank you Trish and thank Gary also.

Other patient testimonies about Gary Mannion.

These testimonies are written by the patients and all contact details are held by T R.

Woman aged 43

Date of treatment 27th Feb 08

Place of treatment Germany

Patient on Ibuprofen

“In 2005 – lower back/right side –terrible pain. Nothing could help. 10 days after chiropractic session it went. 5 months later I got terrible pain in the lower left side. During weeks of treatment with medications, heat, acupuncture and strong cortisone nothing could help. I felt as though my back was broken in at least two pieces, one horizontal and one vertical cut. The orthopaedist insisted ‘It is nothing’ and ignored pictures on CT. Following months I went through hell, at least visited 13 specialists who confirmed the ‘it is nothing’ diagnosis. By that time I had a smaller accident at home-reason why left knee started to pain. This time the Dr’s told me it was nothing and sent me to a psychiatrist as I might be exaggerating. After three months of torture I found an operateur who looked into my left knee. By this time cartilage behind knee itself was seriously damaged as by advanced arthritis. Since then I could not stretch the left leg at all. , or kneel down even when walking the patella sticked in the joint and it was not possible to walk continuously downstairs. After months orthopaedists did x-ray and MRT which I paid for myself, conforming Retrolithesis between vertebras L4 and L5 and swollen ligaments in my back, a blind physio noticed blockages in left ilio sacral joint. It was in this condition when I first visited Gary Mannion, who treated by knee in July 07 as a kind of osteopathy massage.

After this first appointment I had no problems while walking anymore. It was during his last visit to Germany when he treated my knee again. Since` the `accident it was not possible to touch inner side of the knee nor to kneel down. In this appointment my back was treated for the first time by Gary. After this treatment I have no pain touching my knee and can kneel down and mostly stretch it completely when I raise my leg. By that time I had problems with my left eye and tensions on my left neck section. Although I didn’t mention these symptoms, conditions have disappeared since then. When I mentioned this Gary smiled and said, Abraham sees everything. Thank God for sending us Abraham and Gary.”
The patient felt

Internal movement, manipulation, vibrating hands, grinding sounds.

Was there improvement in one visit - “yes, definitely, but had many different muscle pains the following days.”

“I had the muscles to work better after a second treatment.”

Man Aged 30

Essex

Involved in a car crash in Aug 1997. Hit head on the roof. There was even a visible dent on the outside of the car where he hit his head. He did not go for treatment. In Sept 1999 he became tired for no reason. At the same time he was getting sharp pains in the neck, from time to time. Sometimes he would dose on painkillers and be confined to bed. He was also not sleeping properly at this time. The Dr prescribed anti-depressants and said that it would relax the brain and he could sleep easier. This made things worse. After several visits to GP and trials of other medication she referred him to a neurologist. Different medications were tried, but nothing worked. Diagnosis – possible chronic fatigue syndrome. This was 2001.

In 2003 he tried some alternative therapies which helped for a short time.

In 2004 he tried acupuncture, which did help for a day or two.

In 2005 he changed GP- referred to a clinic.

Didn’t really help the condition and he kept getting tonsillitis and flu symptoms.

In early 2008 I attended Gary Mannion

The patient felt ice cold feelings and tingling whilst his hands were on his back. He also felt very relaxed.

The healer told him that he would be very sore for the next few days and that I would be advised to come back for one more treatment.

“`As soon as I got up from the couch treatment, my back felt very bruised and sore, but this went completely within a few days and I started to feel different. I made another appointment to see him a month or so later and after the second treatment my back and neck felt fine. I didn’t have any pain as experienced the first time.

Since that visit to Gary my tiredness has virtually disappeared, I feel more alert and I no longer have any pain in my back and neck. In addition to this I have noticed that the heels on my shoes have started to wear more evenly now than they were before I saw him. I also intend to see Gary again soon as my hay -fever is becoming a problem”

Same patient 23rd June 2008

Condition - Hayfever

Had been taking some over the counter medicines and some prescription drugs for some time.

“Gary advised me that I was allergic to tree pollen and dust which was causing my runny nose and eyes. He began to treat me and during the procedure I felt a tingling sensation where his hands were and also the area felt fairly cool. Afterwards he advised me that I would start to notice the effects of the treatment within 7-10 days. He also advised that I should drink a glass of water with two tablespoons of bicarbonate of soda once a day for three days to clean my system out. After about two weeks the symptoms that I had from my hay-fever had completely ceased! At first I wasn’t sure whether it was because the pollen count wasn’t high for that day or not, but then I realised that a colleague of mine who was also suffering (as I was) continued to have the same symptoms while I was fine.”

During the treatment the patient also reported a feeling of relaxation and a gentle smoothing within the affected areas.

There was an improvement after one visit.

Dr Renk

Man aged 54

Germany

Medical condition being treated

Disfunct tibialis posticus

Testimony

“In summer 2005, I started to have pains in my right foot. I no longer was able to make long walks, play football with my son or to carry heavier objects- all this gave a strong pain. January 2006 I went to an orthopaedist. He applied black tar like cream for a week and applied a bandage which fixed the joint. The pain went away for the week but came back after the bandage was removed. I was told to apply Diclofenac to it- obviously this didn’t help….I went to another orthopaedist in summer 2006. He prepared insets for my shoes and gave me tablets with glucosamine sulphate….the pain was relieved for a few days- just to come back. At this time I got a successful treatment for Fibromyalgia, with acupuncture – this helped for a day or two, but not longer. In autumn 2006 I went to a Professor for orthopaedic. He ordered an x-ray, nothing to see on it…..new insets. Christmas 2006 back to Professor. He made an injection into the joint with a long needle, containing Cortisone to remove the chronic inflammation along with ice treatment. New year – the same pain. New insets spring 2007….referred to a physio for “general pain” and “shortening of the Achilles tendon.”…..After the fourth session with the physiotherapist he explained that the diagnosis could not be true. There was no shortening of the Achilles tendon and the pain that I had would nor relate to that anyway. Went to another doctor in Sept 2007 and he studied his movements, without load and with a controlled and came to the conclusion that one tendon Tibialis Posticus showed no function and was most probably broken. The next day a MRT was made and the radiologist said that it showed a problem around the Tibialis Posticus. So the movement tests and the MRT agreed as to the source of the pain. Since operations of this are very risky (at least success rates in Germany are low as this doctor told me) we started treatment with specialised physiotherapy trying to get the tendon to work again, combined with massage… this brought back 25% use of tendon. Long walks were still impossible and walking in rough terrain was a nightmare.. I could not stand on a trampoline.- the pain was unbearable. So while there was improvement healing still looked far away.- after three years and many thousands of € spent. I went to Gary Mannion 27th Feb 2008. He massaged – as it looked to the sceptical part of my mind- the foot for 10 minutes. When I stood up, I felt a strong force in the foot and the desire to jump. I did so and could do so. The next days I had terrible muscle pains in all the muscles around the foot up to the hips, but no pain in the tendon. Two weeks after his treatment I made three hours walk and played a bit of football. Today, five weeks after the treatment, I am still free of pain. I can walk on the trampoline as long as I want until I feel overall exhausted. Thanks to Abraham and Gary.”

Boy aged 10

England

“In February this year, my son had in excess of 20 warts covering his fingers. I had tried various over the counter remedies and acid based ointment as prescribed by our GP, but to no avail. These warts had become ever increasing and apart from unsightly they had begun to get sore. By luck I came to Gary Mannion. My son spent half an hour with him and felt very relaxed (if nothing else) after the session .However, after two weeks the warts appeared to have flattened. I filed them as recommended and bingo….they were gone. There were still 7 left, but I was totally amazed and booked another session. It has been just over three weeks since this second visit and I am happy to say that they have all gone! My son is so impressed he can now show his little fingers off. I am so pleased and would like to stake this opportunity to say thank you. Gary has a truly special gift and I cannot stop telling people”

Man

Aged 52

“I saw Gary at a Mind, Body, and Spirit fair and volunteered to have to have surgery at his demonstration. I suffered from Anklosing Spondylitis for 18 years and have seen many therapists over the years. After this 10 minute session with Gary my back pain has gone away and I have slept without medication now for the last three months. I saw him recently for stiffness around my shoulders- with the same results. During the treatment it felt like many fingers were massaging my muscles and joints, a very strange feeling of precise manipulation. Thanks again Gary.

Woman aged 63

“I had BPPV – Benign, Paroxysmal, Positional, Vertigo, caused by a head injury sustained in a road accident in 1962, when I was 18. The impact displaced the otoconia, which are crystals of calcium carbonate, sometimes called ear rocks, in my left ear, thus allowing them to move around in the semi-circular canal in the ear. The Effects of BPPV started in the 1970’s. The symptoms are dizziness, disorientation and nausea and it feels like being drunk or seasick. I was having 10 to 12 dizzy episodes a day, mostly lasting seconds but often the symptoms lasted for several days and twice, in 1980 and 1990 they lasted for months. All I could do when I had an attack was to lie in bed, propped up and keep still.

For 30 years I haven’t been able to lie down flat, turn over in bed, always sleeping on my right hand side, tilt my head up or down or turn my head to the left. It is a very debilitating condition. During the last 30 years I’ve been given, through my doctors: pills, x-rays, a brain scan, traction and physiotherapy. I have been sent to see an orthopaedic surgeon and an ENT specialist. I have also paid for dozens of sessions with acupuncturists, chiropractors, reflexologists and physiotherapists. I was always told that it was due to damage to my upper spine; admittedly when I was dizzy I did have pain in my neck, but now I believe that was because of the rigid way I held my head during an attack. I was given a neck collar to wear which did help, but only because it prevented me from moving my head!

In 2003 it was a private physiotherapist who diagnosed BPPV and he performed the Epley Manoeuvre. (a positioning technique to move the otoconia to a less sensitive area of he ear) This series of movements made me feel very sick, but it did work for a few weeks.

In July 2007 I saw Gary Mannion, a 19year old with no medical knowledge or experience, demonstrating psychic surgery in a tent in Somerset. I made an appointment with him on 12th August 2007. I was with him for 20 minutes. He just put his hands over my ears. I felt nothing. He told me the crystals in my ear would dissolve during the next few days. (it was interesting that he also said, as the crystals dissolved I may lose some hearing, which I had read could happen if they were removed surgically. I’m glad to say this didn’t happen, but as I said at the time, I’d sooner be deaf in one ear than live as I was)

I was very careful at first, dreading the “seasickness” but gradually realised I was not having any episodes. I can now lie down, turn over, de-cobweb my ceilings! Zip up my boots, get things out of the kitchen cupboards, have a bath instead of a shower and do everyday things too numerous to mention, things I have been unable to do for 30 years. Now, four months after seeing Gary I haven’t had even a fleeting bout of dizziness.

20 minutes with Gary and I’ve got my life back after 30 years at the age of 63. Eternal gratitude to Gary and Abraham.”
On October 5th 2007, 8 weeks later I returned to Gary for reassurance. I could now lie down on his couch! I had a spine injury from the same accident in 1962, but I also had high blood pressure. Gary said that the blood pressure was a priority and he treated me again for 20 minutes, the treatment appeared to be much the same. I was taking 3 different pills a day and my BP was around 155-160/ 90-95. After 8 weeks and gradually reducing my pills, my BP dropped. I was taking 1 pill a day and my BP reading was now 120-125/ 70-75. I do check my BP most days as I know it is dangerous to come off pills too quickly.

My next appointment was December 3rd 07 for my spine. Gary diagnosed a twist and compacted vertebrae in the middle of my spine (around the bra – line) I knew this to be true as I’ve had several x-rays. I lay on my front, which would have been impossible 4 months earlier, and he worked on my spine; this was painless, but I could hear the vertebrae moving or grating- very weird sensation. He said I would have some pain for a few days and would need to see him once more for my neck. I did experience pain for two days and my back was generating a lot of heat.

Tricia spoke to the patient on the 31st August 2008. She reported that she has been absolutely fine since her visits to Gary and is now enjoying a new lease of life.

She cannot speak too highly of Gary Mannion

Woman aged 41

Cumbria

“During 2006 and into 2007 I was suffering from pain in my lower right side. Following numerous tests at the doctors, the cause remained unknown. At times I was crippled by the pain and lay flat on the floor for relief. On 12th August 2007 my mother visited Gary Mannion and she handed him a ‘post-it-note’ with my name written on it, asking for his advice. He mentioned that it was my kidney tubes. Following this, I revisited the doctors on the 10th September 2007 and an appointment was made for me to have an ultrasound scan at the local hospital. During this ultrasound scan it showed that the right kidney tube was dilated and suggested further tests were needed to find out what was happening to my kidney. The pain and lethargy continued.

On the 4th October 2007 I visited Gary and received a 20 minute ‘treatment’ where he confirmed his previous diagnosis and mentioned that the kidney was functioning by only 10%. He mentioned that the healing would continue over the coming days. During the month that followed the pain lessened to such an extent that the pain disappeared completely and energy levels soared.

The referral came through from the hospital for a CT scan on the 21st November 07, which I attended. The CT scan showed fully functioning kidneys and tubes and neither the radiographer nor the doctor were able to diagnose anything further from the scan. (Doctors letters are held by TR)

On Feb 1st 08, my mother visited Gary Mannion and mentioned to him that her daughter had a ‘mark’ above her right knee. He immediately told my mother that it was a Melanoma and it needed removing, though it is completely self contained.

In 12th March 08, I had a small operation to remove the ‘mark’ and following a biopsy, it was confirmed that the ‘mark’ was a superficial case of melanoma and had not spread to affect the skin surrounding it. With love to you and Abraham for all that you do!”

Woman 20’s

“I was about 8 months pregnant and was suffering quite badly with the pain in my hips-to the point where I was struggling to walk. I had suffered with painful hips for over 6 years……...it was much worse while I was pregnant and the pain constant. Over the years I have been to an osteopath, chiropractor and physiotherapist and no one was able to help me. They could see that my hips were twisted so one leg was longer than the other but each time they ‘clicked’ them into place they would simply click back out again. I had spent a fortune on treatments and got nowhere. I was one of the fortunate people at a healing weekend to receive healing from you. I had only been on the couch a few minutes when you confirmed to me that one leg was longer than the other then continued to give healing to the area around my hips. When you had finished you said my hips were realigned as much as possible and that my body would complete the alignment by itself so to expect some movement. As I sat up I felt my right hip crack-expecting the usual terrible pain, but was surprised to find that there was none. As I walked around for the rest of the day, I felt like I had had an hour long osteopathic treatment so felt a little sore but this went away in no time at all.

After giving birth to my beautiful little girl (which you also identified during the treatment) I decided to go for a long walk to test out my new hips! I was absolutely amazed to find that no matter how long I walked, I just never had any pain!! I just couldn’t believe it! After 6 years of missing out on lovely walks and being in pain I was able to go wherever I wanted, for as long as I wanted…..

Although my daughter is only 6 months old, she has already had the pleasure of meeting you and you have also helped her hugely! She had been suffering terribly with acid reflux since she was 2 weeks old. She would scream for several hours a day and I knew that she was in pain but my doctor just said it was colic and that I was just assuming she was in pain. He would not carry put a test to check for acid reflux and told me to try different formulas…..I even took her to see a Cranail-sacrotherapist…all of which failed……You confirmed that it was acid reflux and that it was a single chromosome that had caused it. You said her oesophagus had been burnt from the acid and that Slippery Elm in her milk would sooth and heal it and that in a few weeks the acid reflux would be gone. Sure enough after a few weeks and several doses of slippery elm she no longer brought up stomach acid and seemed like a completely different girl. She is so happy now and very rarely cries but best of all, is no longer in pain!!.............I will continue to sing your praises to anyone who is willing to listen. Because, even by doing this, I help just one person, it is all worth it.”

Woman aged 43

Colchester

“I was in the audience at Colchester Mind, Body and Soul, and whilst watching you heal a lady who had a kidney problem and another lady with back problems I felt that I was receiving healing myself on my right eye, I had been under the doctor and then in hospital, and was putting medication into my eye three times a day, however, when I left Colchester, felt a little cold! The following morning woke up and bingo my eye was healed and has been ok ever since. It is wonderful. I had suffered with the white of my eye being red and bloody for over two months, the doctors called it Keratitis, and once I saw the hospital consultant who said it could take six months to heal, with medication. But you did it for me within minutes.”

Further visit by same patient

“My cholesterol has improved since I have seen you at “xxxxxx centre” and had healing I am now on 20 mg lipostat tablets instead of 40mg lipostat tablets”

Woman aged 59

Local government officer.

Conditions requiring healing – 1 food allergies-gluten, wheat, dairy, caffeine

2 IBS

Patient was taking the following

“Mebeberine 135mg, gluten free bread, crispbread and cake mix. I have also taken Lansoprazole 15mg and gaviscon and other medication for acid reflux, but when I stopped eating wheat I no longer needed these treatments. Since being diagnosed I have found out there is a blood test I could have had, but I was never offered this. After speaking to a friend who had similar problems I decided to get myself checked out. For migraine headaches (which I later found out were caused by caffeine)I was given Equagesic and another painkiller which I believe was called Cathagot Q, by my GP in the 1960’s onwards. In 1990 I was advised to stop drinking tea and coffee for a while because of stomach pains which I now believe were caused by food allergies.”

The healing with Gary

“I was aware of the heat coming through Gary’s hands, which was amazing. I felt as if I was given an anaesthetic which I was told was produced from my saliva and following that my oesophagus and stomach felt really cool for some hours. I found the healing very calming and relaxing. Gary told me to avoid the foods that I was allergic to for 5 days, and then introduce them gradually and I can now eat normally for the first time in years. My stomach pain went immediately after the treatment and the IBS symptoms, the next day I did not have to rush to the toilet within 10 minutes of waking up in the morning and I only go once a day now. When I started to eat wheat;(I had an iced bun in the freezer ready. It tasted lovely) I waited for the severe pain to come as it only takes 10 minutes, but nothing happened. I am gradually increasing the amounts of wheat, gluten, dairy and caffeine products every day. I am so very grateful…it has completely changed my life. Thank you.”

The patient reported feeling of heat, tingling, relaxation, vibrating hands, pulling sensation, ice cold feeling, fluttering, bubbling, gentle smoothing, emotional release.

There was improvement in just one visit. Food allergies and IBS have gone.

Man aged 57 South Wales

“I have been a type 2 diabetic for over 20 years, receiving specific prescribed medication where my daily sugar levels are completely under control, however since Xmas day 2007 my left eye started haemorrhaging regularly and quite seriously. It was Monday morning July 2008 when a very good friend mr K C introduced me to Gary Mannion and following a 20 minute consultancy, he quietly informed me that the haemorrhaging had ceased. Well, I am absolutely delighted to write this testimonial 4 weeks later to confirm that the haemorrhaging has completely ceased. Thank you Gary, wishing you every success for the future with your special talents.”

Woman aged 18

Essex

“I came to see Gary at the beginning of August 2008, I have had pains in both my knees for a little while now and I did on the day of going to see you. I had been complaining all day, as soon after you finished surgery on my knees I stood up and that pain had gone; I was amazed!! Also Gary said I would have a clicking noise and that my knees would feel a bit uncomfortable within the next few days, which as I walked outside and sat down it started straight away and also that night they were clicking and they did feel quite uncomfortable.

Now it’s been a few weeks I haven’t had any more pain or problems with my knees they just feel like they’ve been healing after an operation. So fingers crossed there won’t be any more problems. I would like to say thank you to Gary and his spirit guide Abraham for helping not only me but everyone and I wish you the very best for the future.”
Woman East Sussex, aged 25

“I have been disabled since the age of 6/7 and diagnosed with chronic fatigue syndrome. At the age of 11, I was diagnosed with Fybromyalgia and when I was 18 (after 8 years of severe chronic pain) I was diagnosed with endometriosis.

I have had numerous treatments and operations to treat these conditions but nothing has ever worked long term. In 2006 I was rushed to hospital and we discovered I had renal stones. After 2 operations in 7 weeks to try to manually break up the stones in my kidney, I was discharged only to find within 7 months I was back in hospital for more surgery to remove stones from my other kidney………….. By December 07 I was going back to the hospital again weekly for tests and scans……..By February I had all of the three major health conditions that I was dealing with on a daily basis and then the pain from my kidneys as if I had stones for the third time in 2 years, I was taking morphine on a daily basis……I saw Gary in March and have seen him 4 times in 5 months. I have to say that I have not experienced this kind of healing before and although a believer in alternative remedies I was slightly sceptical as I like to see proof. Well it didn’t take long for the proof to show. I felt overall better from my first treatment and have come off painkillers-like the morphine I have been on for a very long while. I am able to do more with my life now……day by day I feel I am growing stronger and able to do more and more…….My life has completely turned around in just less than 6 months and even though I’m not in good health I am in the best position health wise I have been in since I was 5/6 years old..

When people ask me what I am doing seeing Gary I simply answer with, it’s something that is unexplainable and must be tried. I am not usually one to sing praises but I feel he has helped me and I cannot thank him enough. I feel I have a life now. I give my full consent for you to allow this testimonial to be used as evidence.”

Woman

“I was diagnosed with lung cancer in Dec 2007 and started chemotherapy in January 2008. I have been to see Gary once a month and feel much better for it. When he puts his hands on me I can feel a vibration effect and heat from his hands. My first scan was in February and I was told the tumour had got smaller. I have now finished chemotherapy and had another scan. I was told the tumour has shrunk right down. After each visit to Gary I have felt great and my breathing has improved.

I will continue to visit him and would recommend him to others.”

Man - Oxford MBE

“ ………..I consulted you in December last with a swollen testicle which was the result of surgery that I had last October. Following a healing session from you the swelling subsided and the testicle returned to its normal size within a few days. I again consulted you on Thursday 21st Feb as I hd experienced some bloating and burning sensation caused, I think, by a reflux of food. Again, two days later this condition had cleared completely which meant no further medication was necessary. I feel fitter than ever and I feel that this is due to the wonderful healing power which came through the hands of Gary………..Thank you Gary and may you continue to be of help and comfort to so many people.”

Woman aged 25

Middlesex

Had been scanned and diagnosed with Polycystic ovaries which required her to take prescribed hormone treatment. After one visit to Gary and after approximately two months she was able to feel satisfied that no hormonal treatment for this condition was necessary, the sugar cravings etc connected with this hormonal problem had completely disappeared. She returned to Gary approximately six months later to find there were now only scars where the problem had been. He told her they would not return.

22nd November 2008.

Part of the controlled research experiment By T Robertson

Patient. Woman 55 years old with Lung/lymph node cancer diagnosed Aug 2008

Dr Dunlop Linwood Health Centre Linwood Renfrewshire

Consultant Dr Wallace RAH / Beatson, Glasgow

Treatment: Chemotherapy

During the treatment the patient felt the sensation of heat.

The healer felt as if he was giving heat, the feeling of internal movement within the patient, grinding sounds and as though his hands were vibrating. It was reported that the psychic surgeon was Abraham

.

2008 22nd November – controlled research

Young man aged 16. – optic nerve atrophy after a severe head injury. This boy had been in hospital for 6 months in a vegetative type of state and very gradually recovered some limited movement. His present movement is still limited as his motor operations are not working properly and speech is affected along with the visual damage. From the injury to present day it has been 19 months.

Dr Singh , Clydebank

Surgeon: Prof Dutton, Yorkhill Hospital, Glasgow

The patient felt no sensations of any kind during the healing but the mother, who was present throughout the healing, said that she could feel intense heat coming from Gary from where she was sitting some two feet away.

The healer reported, during the healing, that the damage to the patient’s head was at the back, right hand side of his scull, probably due to a bleed but there was at least hope for peripheral vision

From a further healing in Feb 2010, the boy’s motor skills were much better and his mother reported that his attitude to life was completely different the eyesight has not improved as the optic nerves are atrophied.

22nd Nov 2008
Man aged 59
Lawyer

Has had Osteomyelitis since childhood. In extreme pain and has limited movement in leg.
Patient is on a hospital list for an operation to break his leg and pin it. Part of his lower leg bone is missing. His leg is always painful.

During the healing the patient felt heat, tingling and some internal movement in the lower leg.

The healer was hopeful that some help may be given but had never given healing to a leg where the bone was incomplete.

After the healing, the patient, who is a lawyer, reported immediate release in the tension of the leg- said it was much easier.

He also reported that when Gary was turning and manipulating his leg it was not painful, whereas that movement would normally have been extremely painful, but when Gary was working he felt no pain.

The patient was able to walk out of the healing session much better than when he came in.

The healer said that he was hopeful but not sure as the bone in the patient’s leg is incomplete.

Abraham was the healer reported to be working.

22nd Nov

Man aged 46- x-rays had diagnosed a compressed disc at bottom of spine- very painful

Dr Souter. Largs

Occupation – stonemason.

Patient felt heat, internal movement, cutting sensation, vibrating hands, grinding sounds during the healing.

Healer felt heat, internal movement, external movement, cutting sensation, sewing sensation, vibrating hands, pulling sensation and grinding sounds.

Healers were Abraham and Dr Nicole

22nd November 08

Male aged 65- retired haulage driver
Condition : Emphysema –progressive for over 40 years

Dr J Donnachie, Gorbals Health Centre

Medication Seretide250 ventolin inh, prepnisolone (steroids) nebuliser, blood pressure tablets.

The patient felt instant heat and was very relaxed throughout the healing. He describes that he felt as if something was happening a slackening of the mucus inside the chest- although nothing came up. Later he felt extreme heat in his back and did have very productive coughs.
The healer felt Heat, the relaxation of the patient, as though his hands were vibrations, grinding sounds and a cutting sensation, also a draining sensation.

Abraham was the purported surgeon.

Lady aged 30

Occupation – works with Autistic adults

Condition – Crones disease diagnosed 1994

Doctor: Dr Hussain, Shawlands,Glasgow

Consultant: Dr Silk, Central Middlesex Hospital, London

Medication: Pentasia (steroid)
 Patient felt—tingling, extenal movement, relaxation, vibrating hands, a type of contraction and an emotional release.

Patient comments; “Could really feel the small vibrations under Gary’s hands, a little heat at first but I was nervous then it went.
She felt marginal benefit from the session, but would come back for another if the opportunity arose.
Lady aged 33

Occupation – support worker

Condition: Endreometrosis, systiscysitus – diagnosed 6 years ago (Bladder, womb and bowels)

Dr Barr Hamilton, Armadale West Lothian

Consultant: Royal Infirmary Edinburgh and Western General Edinburgh

Patient felt Heat, tingling, very relaxed, grinding sounds and contractions.

She felt initially that the heat helped but no marked improvement in one visit.
Healer felt Heat, tingling, internal movement, cutting sensation, sewing sensations, vibrating hands, pulling sensation.

Abraham working.

Lady aged 38

Condition – intermittent back pain – no diagnosis

During the healing the patient felt: Heat, tingling sensation across the bottom of her back, very relaxed and healer’s vibrating hands

Her comments. She does not normally liked being touched but is was ok with Gary

The healer felt heat, tingling – and as if there was nerve and/or muscular adhesion. Also felt that the right kidney was slightly inflamed and recommended that she go to her doctor for examination. Also a possibility of gallstones.

Abraham working.

Other testimonies about Gary Mannion, not part of the Controlled Research Project

Typed December 2008-12-31

Patient’s testimony

“For approx 30years Charles suffered pain resulting from an ice-skating accident in which he hurt his hip. Two hospitals failed to help him and he went on to spend considerable sums on osteopaths and chiropractors. Still the pain in his mid back continued to plague him. At Hourne Farm in July 2008, his back was treated by Gary Mannion . Charles was amazed by this healing session with Gary as he appeared to have the assistance of a second healer. ‘There were another pair of hands on my back and the fingers were going around my spine’ Since that time he has had no further problems with his back. He has been back to Gary for a healing for a painful neck that he had bother with for years. Charles is booked in for another healing for work on the alveoli of his lungs which have deteriorated and are not medically treatable.”

Italian Male aged 44, London

“ I have received treatment from Gary on two occasions, the first time on the 30th Sept and second 10th October 08………..In August 08 I experienced a flare up of problems with my right knee, from 1986, when I was operated in Rome for cross anterior ligament reconstruction. After driving for 8-9 hours non stop while on holiday at the end of August in Italy, the knee got a bit of swelling but I could walk normally…….back in London I experienced a massive swelling around my knee and could not walk without crutches. The knee having the size of a melon, I got worried and went immediately to see my GP, Dr Louise Pealing, who recommended a few days rest. The same day I also called a friend of mine from Italy Mr Geremia Pezza, Mimmo (as all his friends and patients looking for help usually call Geremia) is a very well known and hugely successful physiotherapist in Italy, having also been the physiotherapist of the Italin soccer team and having treated players of the calibre of Maradona, FrancoBaresi, GianlucaVialli, …. (author’s note. I have just written everything exactly as the patient’s testimony)

Mimmo advised me to make applications of ice on the knee for 10 minutes every two hours, for a maximum of three days, which I did. After that period the swelling had reduced a bit but I could still not walk properly. So, I booked a flight and went to see Mimmo in Italy, where I had a twenty minute session with him every day for four days in a row. When I returned to London after his treatment, the swelling had completely gone and I could walk much better, however I could not flex the knee beyond a certain degree. Mimmo diagnosed that in his opinion the meniscus was broken and hence had to be removed by surgery. He recommended that I arrange an MRI scan…….I arranged an appointment for the knee unit of Wellington Hospital in Sr John’s Wood, London- supervised by Mr Howard Ware around 28th Sept 08. ….Mr Ware realised that my ability to flex the knee was extremely limited……..I could feel a great sense of discomfort inside the knee, as if there was something inside to impede or obstruct the movement. I also felt as if there was something inside the knee with a small cut in it. The MRI was arranged for the 3rd October.…………………………….In just a few days (after the 28th Sept) I went to see Gary…. The first time that I went to see Gary, just seconds before the end of the treatment, I felt very distinctly as if something or somebody was working on the exact point where I felt the cut or tear was. It is difficult to explain, it is as if a laser or some other highly precision instrument was being used to target EXACTLY the affected area.. My sense on that day has been distinctly that of having the meniscus repaired, but when I called Mimmo to tell him about the experience his response was that it would have been impossible for anyone to perform a task like that- without using arthroscopy surgery. After Gary’s treatment, the knee was stiff for a couple of days, after that I started to walk quite normally and , to my great surprise I was able to flex the knee to the same degree before the incident occurred. On the 13th Oct 08 I went to see Dr Ware for the second time to discuss the results of the test (from the 3rd October) and get the official report written by Dr Andrew Hine. One sentence reads, ”There is a degenerative change in the posterior third of the medial meniscus. There may have been a previous repair of a vertical tear of the meniscus in this region.” When I read the sentence I was rather surprised. In fact, at the time of my knee operation in Italy 22 years ago, I was rather a fit 22 years old boy and I remember distinctly the Italian surgeon telling me that the cross ligament was reconstructed, but the meniscus was left completely untouched. If that was the case then who did the repair of the vertical tear? Is it possible that the previous repair was carried out by Gary/Abraham just a few days earlier? I definitely feel that this has been the case, but I also understand that this would be impossible according to conventional medicine. I am extremely happy today because Dr Ware told me that no surgery is needed as of today…. This is the exact opposite of what my friend Mimmo, somebody of over 20 years experience with knee injuries and who is very well known as having an amazingly high diagnostic success rate, recommended. Would it be possible that Dr Ware is right and Mimmo is wrong? It may be. I believe however that they may well both be right, only Mimmo gave his diagnosis BEFORE I had treatment from Gary and Dr Ware gave his recommendation AFTER I had treatment with Gary.”

Marco

Man aged 21 dob 03/06/78

Condition Compression fractures (schmals) T6/T7/T8; scoliosis 15degrees convex to RHS

Consultant – South Africa

Occupation – electrician

Report

 Patient felt Heat, tingling, internal movement, external movement, sewing sensation, relaxed, pulling sensation

Healer felt Heat ,tingling ,internal movement, external movement, cutting sensation, sewing sensation, relaxation, vibrating hands, pulling sensation, grinding sounds and an emotional release in the patient.

Abraham and Dr Nicole

Testimony “Before consulting Gary Mannion I was experiencing pain due to previous back injuries (compression fractures of T6,7,8: impacted coccyx; scoliosis and muscle tension as a result of misaligned vertebra) At the time I had been suffering the injury for 10 years.

I laid down in a prone position and as Gary began working on me I felt what can be described as electrostatic shocks in my back, and the sensation that the vertebra were being moved in my back. While Gary was working on me he said that my hips were misaligned and this was causing the majority of my discomfort and this would be rectified first. When I got up from the plinth I asked Gary if he was holding anything in his hands, he replied “no” and rolled up his sleeves to prove this. As I stood up I immediately noticed that the elasticity had returned to my hips and my pain could no longer be felt. There was an approximate 80% reduction in my pain and improvement in my postural alignment that cannot be easily described, except that I was walking with more ease. Upon my return home I took off my t shirt and four of my relatives remarked that there was an imprint of my spine on the skin of my back. This was not painful at all and disappeared in 24 hours.”
After 2 more appointments there was an overall and lasting improvement (90%) in my condition and the reduction of pain in general. Today is approximately1 year after the first consultation with Gary- and I am still feeling lasting benefit of the healing/ consultation.”

Mark

Tasmin Aged 33 Essex

“ After the Doctor discovering I had three pea sized lumps on my cervix I had to wait four weeks to see a specialist, while waiting for my appointment I came to see Gary at ………….holistic centre, Essex. I explained to him that I had lumps but did not disclose what size or amount I had and he did not ask. He told me exactly what the Dr had discovered and that they were on my left side. He explained that they looked like cysts and not to worry. He then did his magic putting his hands on my lower abdomen. When I went to see Dr Ru, firstly she was shocked that they had gone and that there was only one and it was very tiny and confirmed they were cysts. I would recommend Gary to antone and I am so pleased that I have now no need to go into hospital and have them removed. Thank you so much Gary.”

Young man – 30’s

Master Instructor Choi Kwang D0 Martial Arts, B. Eng Hons

“In March 2005 I injured my lower back whilst stretching (in yoga the posture is known as Supta Virasana) ; I essentially did not warm up correctly prior to performing this specific stretch. At the time I knew I had injured myself and my thoughts were confirmed as I felt pain in my lower back the next day. However, since I had never suffered with any type of back pain before, I just brushed it off- putting it down as a slight ache which would get better in a day or two. However as the days weeks and months went by my back pain progressively began to worsen and as the years began to pass I was now termed as a chronic back pain sufferer.

In the early months of 2007 I decided that this pain needed to be arrested and so I sought the help of many qualified alternative therapists and therapies (acupuncture, Bowen, Chiropractic and physiotherapy. Unfortunately at the time none of these treatments seemed to work. You may be wondering ‘why did I wait so long before seeking help?’ and the answer is that I believe (and still do) that the body can heal itself and that with correct back strengthening exercises (after muscles have been released), good diet and positive thought I would be able to heal myself. One thing that I was absolutely certain of was that I was NOT going to have conventional back surgery.

It was now the end of November 2007 and the pain in my back was excruciating. In the past I always thought that back sufferers were somewhat melodramatic often ‘making a mountain out of a molehill’ as the saying goes. However I now have total empathy, I would dread the experience of having to do simple mundane daily functions such as sneezing, coughing, walking, sitting and even getting out of bed. As I was now at the threshold of my pain tolerance, my mind was such that I would do anything to get just a little bit of relief; I was seriously thinking of having a private back operation. In December 2007 a friend of mine introduced me to Gary Mannion, he said that he was a Psychic Surgeon and that he would be able to ‘fix me’……………….Being completely honest, I thought ‘what is this young boy going to do for me plus the fact that I am not a believer in psychic phenomena.’

Well how wrong could I have been, after a 15 minute session with Gary I was about 80% free from pain, I could not believe it. Abraham, through Gary said that my lower vertebra L5 had collapsed and the one above it L4 had a considerable amount of wear. This was exactly what my MRI scan had shown. He also said that because of the injury a nerve had become trapped and badly damaged – its colour was grey instead of being a healthy white colour. Gary/ Abraham ‘pushed this disc back into place and released the trapped nerve’ Abraham prescribed some stretching exercises for me to rebuild the damaged nerve and with that the surgery was completed…… I would like to thank Gary for healing this injured body of mine and I wholeheartedly recommend Gary….. Please keep up the good work.”
Keith

Woman – age unknown

“This testimonial is to hopefully tell the world at large about the incredibly high esteem in which I hold Gary Mannion. He is an exceptional healer as I found after my experience of being treated by him. In my case I had abdominal trouble for many years. The medical world was unable to help me so I considered that my only course was to consult practitioners in alternative medical techniques. After my first session with Gary, my condition markedly improved. When I saw him for the second time he told me that he thought that there was a 95% improvement. I have to say that my whole health and wellbeing has wonderfully changed for the better.

Gary’s gift of psychic surgery- being able to visualise internal problems and deal with them surgically- is, in my opinion, incredible. His healing, likewise, as far as I’m concerned has had amazing results”
Julia

Feb 2009-02-23 Patients video interviewed by TR before and after healing session

Location - Harrow London

Woman aged 54 22/2/09
TR present at healing

Occupation Counsellor/ sales assistant.

Condition – liver discomfort, pains on right of head.

Dr Shipley – Rowe, Fernville Surgery,Hemel Hempstead HP3 9DX

During healing patient felt – heat, tingling, internal movement, very relaxed, vibrating hands from the healer, slight nausea.

“It was a powerful sensation, a lot of heat, felt like a lot of healing – also a feeling of re- assurance.

Healer was Abraham.

Gary felt Heat, tingling, internal movement, patient relaxed, pulling sensation, nausea and the patients emotional release.

Healer – Abraham

Woman aged 48 . 22/02/09
TR present at healing.
Occupation – medical anthropologist – consultant and researcher.

Condition -Effects of whiplash and bilateral ovarian cysts. Patient has a spinal fusion.

Dr Wells, wish Park Surgery- Marlow

Patient has never been to anything like this before and really came to hear me give a talk.
During the healing she felt Heat, tingling, internal movement, external movement, popping sensation, very relaxed, healer’s vibrating hands, strong pulling sensation, contractions, emotional release. Felt improved in one visit.

“ First treatment – release right hand side to include hip, pain in hip gone. Neck next- free movement, release of tension, ‘realignment’ of right eye – externally.”

The healer felt- heat, internal movement, popping sensation, cutting sensation, patient relaxed, pulling sensation, grinding sounds, emotional release for patient.

Healers comment. Patient requires a follow up visit after the first phase of healing repairs.

Woman aged 43, has 8 children

Conditions

Perineural cysts along full length of spine, underactive thyroid, insomnia.

Medication – levothyroxine-(allergic to ibuprofen, codine and morphine).

Bupremorphine, pain patches, dicloferiac,

Dr Merita - Park End Surgery, Watford

Consultant –P Dyson Watford General Hospital.

Patient felt Heat,tingling, internal movement, popping sensation, cutting sensation (felt like a screwdriver) relaxed, grinding sounds, emotional release. Patient felt improvement in one visit.

“Felt it was easier to breathe”

Abraham working – healer felt

Heat, tingling, internal movement, patient relaxed, pulling sensation, grinding sounds and draining.

Testimony - written 26/07/09

Woman, journalist, author and broadcaster. Degree in English from Oxford University

Condition diagnosed with advanced Breast cancer by Royal Marsden Hospital March 2009.

Describes herself as a no nonsense type of person, but thought that she would try a visit to Gary. “ I have never heard the term Psychic surgeon nor psychic healer and did not know what to expect, so went to see Gary with no expectations and the attitude that ‘I might as well try anything.’ I suppose I hoped for at best, a slight relief from the chronic abdominal pain, a feel good factor. Gary was seeing a queue of people that day and some of them were extremely ill. When my turn came, my husband came into the little treatment room with me. Gary asked me briefly what was wrong and immediately sensed the area in my abdomen where the pain was most strong. He did not ask me to take any clothes off nor touch me. His hand hovered above the painful area. We chatted generally and he did not try to ‘sell’ me his services nor anything else. I was pleased to see that here was no music nor joss sticks in a rather plain workaday room. After about 15 minutes the session was at an end. He indicated that there was a collection box outside but did not seem interested in how much I put in. There was about £2.50 in there, representing donations for his entire afternoons work. Gary did not seem to care what I donated, was modestly dressed and did not have the possessions nor demeanour of a person who earned a lot of money.

The pain in my abdomen had substantially lessened after I saw him. By the time I was out in the street, the pain had gone completely. The next morning I woke up and a second pain in my right breast, where my tumour was, had completely gone. I had not expected this. My husband and friends remarked on the difference in me. I felt optimistic for first the first time, that the pain and the cancer could be beaten. That feeling has never left me. I visited Gary again just before my breast operation, and he remarked that my tumour had shrunk and asked if the hospital had said anything about it. I replied that they don’t measure your tumour again after diagnosis. However when I received the hospital debrief notes after the operation, the tumour which was diagnosed at 8.5cms seemed to have shrunk to 4.5cms- which was the size of the tumour they removed. I repeatedly asked the hospital for an explanation and received no reply from the specialists who shrugged and were quite evasive. Eventually a friend of mine, who works at Barts, suggested that they had measured areas of inflammation around my tumour in the original scan, and the tumour was smaller than they first thought. I mention this in the interests of completeness. It could be the case; it could also be the case that Gary Mannion shrunk my tumour. This is what I believe because of the way the pain ceased and the fact that my energy levels were transformed after I saw him. I feel that Gary was a genuine and sincere healer. He never asked for money. He was modest in his statements. His hand, hovering over the areas that were giving me problems, such as my neck, was extremely hot, like a bar fire, and I could feel energy flowing from him to my body. He is a very young man and I think that he should go on to work in hospitals where his skill in pain relief could benefit many. It is a shame that Gary has had to experience people who scoff at his talents and who have gone to great lengths, from what I have seen on the internet, to try to convince others that he is a fraud. I feel that they are` in no position to judge this as they have not been in pain, and suffering illness. Perhaps if they did go, they would not feel the need to behave so poorly and devote so much time and energy to scoffing at someone who has brought relief to others. If you would like to talk to me about anything I have said here, feel free to email me. I speak as I find, without fear of favour.”

I, Tricia, did contact her in August 2009 and actually spoke to her. She had visited Gary two weeks after her diagnosis. Since October 2008, she had suffered an undiagnosed severe abdominal pain in her left side. Her breast operation was 25th April 2009. She stands by everything that was written in her testimony..

The following are all part of a controlled session by T Robertson
Witness Prof A Roy

Camera man Mr Ian McEwan

Date 12th, 13th 14th Feb 2010

13/2/2010
Mr Wm Sharkey DOB 21/8/84, Philosophy Student

Dr` Russell Garnavel Hosp Ophthalmology. (hospital letter available)

Patient had bouts of blindness and very sore eyes.
Diagnosis .-bilateral chronic anterior uveitis.

Patient said that he was always in pain.

There are days when the patient is blind, other days he has sight- no real diagnosis, Dr’s beginning to think it is an auto-immune disease. When he can see his vision is within normal parameters.

The patient told me that if it is an auto-immune disorder that the blindness would get progressively worse.
Patient was extremely sceptical.

Patient felt

Heat, tingling in the left eye, vibrating hands and nausea during the healing.

Healer felt, Abraham was working-internal movement, relaxation with the patient

Patients comment after healing- Quite a difference in eye pain immediately after healing, eyes more blurry after healing, but healer said this might be the case.
Follow up

Patient was pain free for two weeks and eyes were not too bad.(he could not believe it) Condition returned after this time. TR to follow up.

Unfortunately his eyes deteriorated again , but he is very strong within himself and not giving in to blindness.
13/2/2010

Linda Alm dob 23/8/60
Unemployed

Dr`Greig Kirkcaldy Health Centre

Condition – M.E., Under active thyroid, Plantar Fascitis, allergy asthma, stress anxiety

Medication levo thyroxin, ventolin inhaler

Patient felt, heat at the back of her neck, tingling in head and spine.

Comment after healing. Felt pressure in the back of her head and the experience was calming.

Healer felt Abraham working. Felt patient very emotional, auto immune problems nd a narrowed jugular. Feels patient needs to clear emotions before she can begin to move forward. Healer felt internal and external movement, relaxation and some emotional release with the patient.

13/2/2010

Miss K F DOB 4/4/75
Archivist

Dr Eardley, Radnor surgery, Glasgow
Long term thyroid problems.
Medication Thyroxin

Patient felt heat, tingling in throat, stomach gurgling (not usual for her), relaxation

Comments after healing very relaxing- great heat. Felt movement from within as if healer was doing something- wanted to cough.

Follow up e mail. attached.
13/2/2010

Pauline A dob ? (late Sch50’s)

Retired

Autoschlerosis (deafness)

Dr Ross Carolside medical centre, Glasgow

Patient felt heat in the ears, vibrating hands.

Comments. Sound of low toned tuning fork in the right ear then woosh in the left ear. Felt warmth – something positive – pleasant. Felt her own mediumistic ability enhanced during the healing.

Healer felt ear channels very narrow., as if some bones fused. Healer lelt internl movement and relaxation with the patient. Client confirmed that she had narrow channels after the healing.

13/8/2010

James W dob 25/9/96

Stroke issues co-arctation of aorta, , hyperplegic migraine epilepsy, patient had three shunts in his body.
Dr Waterson Lochwinnoch PA12

Consultants Dr Knight- Cardiology, Dr Williams-neurology, Yorkhill Hospital

Medication- atenolol, blood pressure and epilepsy medication.

Patient has some autistic tendencies also. (does not communicate well)

Patient felt heat at back of neck. and relaxed.

Healer felt that his heart was quite good. Felt upper right brain stroke damage. Did not fell symptoms- related to stroke-. were actually epilepsy. Mum agreed with this.
Follow up. When child got home he was full of energy and as high as a kite. Both he and his mum felt the healing helpful.
Healer recommended Stem Enhance, which ostensibly re-grows brain tissue.
12/2/2010
Mr K McGregor 13/6/62
Trapped nerve and disc injury
Concierge

Painkillers

Dr Jamasion

Glasgow G11

Patient felt relaxed and very light headed during the healing.

Healers were Nicole and Abraham

Healer felt internal and external movement and a popping sensation within the patient. Also felt pulling and grinding sensations and a sense of relaxation within the patient.

12/2/2010

Wm O’Brian dob 4/2/46

Testicular and lung cancer

Didn’t give medication

Dr Twedell, Hamilton medical centre

Retired

Patient felt heat, tingling, relaxed vibrating hands in the small of his back, pulling sensation, contractions in small of back which eased.

Comment – would like to return for another healing.

Note – this man had a very cheery disposition.

Healer felt internal movement, cutting and sewing, grinding and relaxation.

Healer said another healing would be advantageous.

12/2/2010

John Smith aged 58

Lawyer

Repeat patient

Patient had leg operation, now has a contraption with pins through his bones to hold leg in place. When metal meets skin is constantly getting infected. Very painful.

Patient felt heat, tingling in lower leg, relaxed contractions and emotional release.

Comments. Felt a ‘pushing down’ on lower part of leg. A very peaceful experience and lifted his spirits. Pain receded after healing – was acute.

Healer was happy with the surgery just working to clear infection. Recommended colloidal silver to help with the infection.

12/2/2010

Mr K dob 26/8/55

Asthma, type 2 diabetes and an undiagnosed skin allergy.

Deputy headmaster

Medication TBC

Patient felt internal movement, external movement and very relaxed.

Comment – felt healers hands were moving in a purposeful way- like kneading.

Healer felt internal, external movement, relaxation and emotional release for the patient. Also as if something was being drained.

Healer’s comment Immune system looked quite shattered.

Note. I know this patient and he does not take good care of himself, but the healer did not know that.

12/2/10

Clare el G dob 17/11/44

Dr Hutcheson - Merrylee Practice - Glasgow.

Physiotherapist

L sacro-iliac joint

Intra ocular pressures at top end of normal- being monitored at hospital

Patient felt heat, hands tingling, relaxed, vibrating hands and grinding sounds in her back.

After healing comments.- Very soothing and eyes feel ‘softer’

Healer felt pressure travelling into the frontal lobe- client then informed him this was correct as she had headaches. Healer felt leg misaligned but that the eye condition was hereditary.

Spoke to patient at a later date and she said that she was feeling a lot better. I will chase this one up.

On checking with the patient in October 2011, she reported that she has never experienced the same pressure and discomfort in her eyes since the healing and just attends hospital yearly now for monitoring.
12/2/2010
Maria D. dob 2/6/43

Clinical coding tutor

Repertory problems

Dr Chiah, Govanhill health Centre

Diagnosis - hypersensitive reactive pneumonitis – possibly viral (unable to do biopsy)

Consultant Dr Anderson, Victoria Respiratory Unit.

Patient also had very bad bruising and a large nasty looking lump on her forehead after a fall.
Patient felt heat, tingling internal movement. Relaxed, vibrating hands, pulling sensation, cold, nausea emotional release.

There was improvement on facial bruising and lump in one visit.

Comments- It was a comforting feeling. Feeling of release of pressure on the lump.

Healer felt internal movement, relaxation and contractions also a draining feeling .i.e as if he was draining fluid.

Healer felt left lung was worse than the right.

Updated report 18/10/11

After the healing her pain level greatly reduced and facial injuries seemed less ‘angry’ with the lump reducing in size very quickly. She no longer attends the doctor for the lung condition and attributes this to a combination of the doctor’s treatment and Gary’s healing. However she attributes the betterment of her facial injuries entirely to Gary. She is interested in the whole healing experience and feels that Gary is a special young man.
12/2/2010

Mrs Anderson dob 26/5/49

Head Dr’s receptionist

Osteoarthritis both knees, sciatica ® pins and needles and numbness ®
Dr Fitsimmons

Woodside Health Centre

Diclofenac cocodamol…cant read the rest

Patient felt heat, tingling, internal movement inside knee, vibrating hands on the knees, contractions.

Comments – Felt like an injection in the back of both knees. Felt light-headed

Also heard a noise in her spine.

Healer felt right knee was worse and misaligned. He felt internal and external movement, cutting sensation, relaxed, pulling sensation and grinding sounds. Felt healer was Dr Nicole.

Patient felt overwhelmed by healing and felt better in one session. She looked very hot when she came out of the session. TR to follow up
12/2/2010

Mrs P D. woman in her 50’s

Dr McGregor, Drymen Rd Bearsden

Alternative therapist

Emotional condition (patient wasn’t giving much away)

Patient felt heat, tingling, relaxation and nausea during the healing.
Reported improvement in one visit.

Healer picked up damage in her neck/shoulder, which she then agreed was correct.

She felt creaking noises in her neck and shoulder during the healing and slightly light headed. Healer attributed this in some measure to blocked emotions.

Healer reported feeling her very emotional and found a tear in muscle on rt hand side of her neck/shoulder. Healer felt internal movement external movement relaxation, pulling sensation, grinding sounds and emotional release for the patient. ‘Abraham’ felt jaw and rt shoulder may be sore over the next few days as they will be release points. Patient was still reticent to talk, but I have had a couple of e mails from her saying how helpful the healing was and she would like to see him again.
12/2/2010
Man aged 66- retired
Emphysema

Ventolin nebuliser, seretide- chronic condition – had for 40 years.

Patient felt heat, relaxed.

Comment –“made me feel easier to breathe during healing, chest tightness eased.”
Healer felt internal movement, relaxation, grinding sounds and emotional release. Felt more going on on right side- left side more blocked. Said patient may cough up some stuff over the next few days.

That night, not long after the healing the patient, while sitting quite still, felt a heavy thump in his back and as if something had dislodged. He did indeed cough up and clear a lot of material for quite a long time.

12/2/2010

Tim W 5/7/33

Sore shoulder from a fall two years ago, elbow painful to touch, carpal tunnel constriction causing numbness

Dr Ahmed Barrhead Health group
Consultant Mr Chitnis RAH Paisley

Retired teacher

Patient felt heat in shoulder during healing and tingling in fingers, while healer appeared to give a wrist massage- felt relaxed.

Felt three sites eased off and made the discomfort easier. Although commented ‘not spectacular’

Healer felt internal movement, external movement, relaxation, pulling.

12/2/2010

Mrs M L. 11/5/49

Congestion in chest due to some kind of infection.
Patient felt heat, tingling, external movement, relaxed, vibrating hands.

Felt improvement in one visit

Comment- Felt very relaxed, besides Gary has a very pleasant, amenable manner. My own awareness was heightened during the treatment. Healer felt chest/lungs were very prone also adrenals and lymphatic system needed a boost also drawn to lower back-felt left side of spine had been twisted. Client confirmed back problem.
12/2/2010

C Marshall 18/1/92

Optic nerve atrophy, therefore blind. Motor skills very poor.
Patient felt heat on the top and back of head and contractions

Healer felt heat and expressed the opinion that the healing may help the patient’s motor skills.

12/2/2010

Linda Rowan

Long term Mouth cancer

Patient felt heat and relaxation.

Felt healing a positive experience and had more saliva in mouth than before.

Healer picked up missing glands which the client confirmed. Hormones felt out.

Healer felt internal movement, relaxation and emotional release.

Two lymph glands were missing. Healer worked on tissues and other glands.

12/2/2010

C Barton 30/9/69

Law Student

Calcaneal spur

Dr Gason Bishopbriggs

Has had recurring episodes of severe pain with this spur, normally lasts for weeks. She has had pain for a couple of days. Could not put foot down flat on floor when she arrived..

Patient felt heat, relaxed vibrating hands, grinding sounds and nausea.

Improvement in one visit, she could put her foot on floor by the time she left. Have a written testimony to this effect.
Healer felt everything in the foot was tight. Patient felt internal movement, external movement, cutting, pulling, relaxation, grinding sensations. Healer felt patient might be sore for a few days and recommended resting the foot as much as possible.
The patient later sent a written report, dated 18/10/10.

In 2003 I was experiencing considerable pain in my right foot; I consulted my GP who suspected I had planter fasciitis and possibly a calcaneal spur. An x-ray in Stobhill hospital confirmed this.
Planter fasciitis is a condition caused by inflammation of the ligament that runs from the heel along the arch of the foot, a calcaneal spur is a bony projection which forms on the heel bone. The symptoms are as follows:

A sharp, stabbing pain under the heel.

The pain is typically relieved during rest, but worse after getting up again.

It is most painful first thing in the morning

The pain is made worse by walking on a hard surface or standing for long periods

The pain becomes so severe that it becomes difficult to continue your daily work.

The only treatment I was offered from my GP was a series of steroid injections into the heel. I declined this treatment.
After some time the pain subsided and the condition seemed to have gone.

Early in 2010 the condition returned and I was in considerable pain. Given that my work involves me standing for large parts of the day this was an unsustainable position.
I went to see Gary Mannion who held my foot and pressed lightly on the heel.

That evening, when the symptoms should be at their least, the pain was intense even when I was sitting down. Throughout the evening the pain continued to increase in severity and spread up my leg to around knee level. The pain persisted and woke me several times throughout the night. As noted above, the pain is usually relieved when at rest. The next morning, when the pain is usually at its most intense, it was gone and I have had no further trouble with it since that date.

Another ostensible healer Steve Stone

Date of healing Nov 09 to March 2010

63 year old man with a frozen shoulder

Occupation – building maintenance.

Medication Tramadol 50mg

Dr Gray Dovdale Rd Birmingham

 Patient felt heat, tingling, relaxation, manipulation (not clear if internal or external), vibrating hands from the healer, gentle smoothing. Improvement in one visit and further improvement after a number of visits. Healer used both hands on and hands above methods. Healer felt heat, slight change in consciousness. Quote-“I feel the healing spirit using my body”

Patient 70 year old woman

Healing date 30th March 2010

Occupation - retired social worker

Medication – Volterol and co- codamol

Condition- spinal damage due to a car accident five years ago..- out of alignment

Condition verified by Dr.

Consultants address Sutton New Rd , Birmingham

Patient felt heat, tingling, relaxation, vibrating hands, gentle smoothing.

The healer sat her on a chair and worked at her back.

There was reported improvement in one visit,

TR spoke to the patient on 2nd May 2010. The patient explained that she had a back injury due a horse riding accident when she was 16. This was exacerbated 5 years ago with the car accident. She visited Steve because she was in terrible, constant, pain. This pain was ‘getting her down’ and she felt life wasn’t worth living.

After the healing, she new something was ‘different’ but felt as if she had been hit by a bus and felt terrible. The next morning she got out of bed without a struggle and suddenly realized that she was moving pain free. Since that time she has been much better although gets an odd twinge from time to time, but nothing like the terrible pain that she had before. She told me that Steve is a very genuine person who just wants to help and he does not like to take money.

The healer felt heat, ‘got hot and perspired’ He used hands on and hands above. He was aware of a change in consciousness. “I feel the spirit take control of my body in a trance like state.”
Patient R Kirkby dob 16/4/10- female

Dr. Church Rd Surgery Sheldon

Medication –for digestive problems fibrogel, dulcholax

Other conditions- upper back and neck/ shoulder pain

Patient felt heat, tingling, internal movement, relaxation, manipulation, fluttering in the tummy area, feeling sick.

There was some improvement in one visit.

Healer used hands on and hands above the patient. He was aware of a feeling of semi-trance. The healer claims to ‘see’ into the patient’s body and working under control. He claims to feel the personality of the healer.

Testimony 6/6/10- hand written

I felt a sharp tenderness in parts of my upper abdomen which Steve worked with and afterwards felt ‘butterflies in my tummy’ feeling a little sick, but the tenderness had gone completely- I will have to wait and see the effects on my digestion. My tension in my back, neck, shoulder went after Steve worked on these areas and I have more ease of movement and flexibility.

Summing up

‘Improved neck, upper back and shoulder flexibility. Feel much more relaxed. Pain in abdomen gone- will have to wait and see impact on my digestion.’
Carol Reader dob 27/2/55

Teacher. Birmingham

Condition –unknown –pain in ball of foot and stomach.

Sometimes takes omazreprole
Patient felt – heat, fluttering in tummy area, emotional release.

After healing testimony I did not have a medical condition I wanted healing for emotional well being and balance and Steve picked up on my stomach and my foot problems which I had not divulged. I felt warmth and pressure around my stomach. The colour purple was prevalent when I closed my eyes. It has been two months since I had this done so this is all I can remember.

Stomach improved and general feeling of wellbeing - foot not improved
My data gathered from healers thus far number 130 varying conditions.

Skeletal 44

Organic 23

Emotionally based 4

Other mixed cases 59

101 conditions showed improvement in one visit.

78 patients experienced heat

46 experienced some sort of internal movement

46 experienced almost immediate pain relief

2 felt as though they had an anaesthetic.

(These numbers reflect the fact that patients had more than one experience during healing)

Summary
There are 130 conditions documented.

The great majority of patients did not know each other but yet reported similar events and experiences.

For those who wish to say that the patients would have improved anyway- isn’t it strange how the betterment occurred immediately or soon after the healing.
Something else may have had an influence, other than attributing it all to psychological influences or placebo effect. Perhaps something which is inexplicable within our present understanding.

Emotionally based cases appear to be the most difficult to attempt a valuation as, by the natures of the cases, they are very subjective.

Observations

In general, Gary seemed to have excellent results with skeletal cases- outstanding in fact, although several other cases are worthy of comment.

Nina seemed to achieve her best results with ‘female problems’, haemorrhoids and gallstones, although her healing of Sean’s eye is spectacular.

Each one of these cases on there own could possibly be gnawed away at by people looking for another explanation, but when added together they form a data base which would indicate that further controlled research should be carried out.
One problem with this is that when people attend such healers of their own accord, there is usually a great need –such as a need for pain relief, but when a research programme is instigated then the actual needs of the participants may not be so acute. This actually means that we are not dealing with like for like. This is similar to experimental mediumship under controlled conditions in as much as the participants are ‘taking part’ but not necessarily out of a great emotional need.

Tricia J Robertson

December 2011

PAGE
64

