

RE-DISCOVERING DR. VODDER'S MLD

EFFECT OF MLD FOR NON-LYMPHEDEMA CONDITIONS

KAZUE GILL
MLD TRAINING CENTER
JAPAN

Of the Whole World's Population -

12% suffer from migraine

5~10% suffer from atopic dermatitis

12% suffer from sinusitis

“He palpated swollen lymph nodes in the necks of patients suffering from skin blemishes, migraines, and sinusitis. “

Dr. Vodder's Manual Lymph Drainage: A Practical Guide

MLD Therapist Café on Facebook is a forum where Vodder MLD therapists can:

- Share case studies.
 - Ask for advice regarding MLD treatments.
 - Report interesting results and get feedback.
- Discover possible new indications for MLD
- Deepen our understanding of what MLD is doing to our body and mind
- Give incentives to therapists to try MLD for all sorts of conditions.

CASE STUDIES BY JAPANESE THERAPISTS

Trauma to the Eye in an accident during surfing

Therapist: Tomoko Takaike (occupation: nurse) 30/7/2014

Patient:

Male, 46 years old (occupation: medical doctor)

★ An eye injury caused by accident.

His surf board hit his right eye during surfing.

No injury to the eye ball itself.

2 to 3 small cuts on the upper eye-lid which needed stitches.

Internal bleeding in the tissues around the eye.

Main complaints:

- Double vision
- Headache and severe pain
- Nausea and dizziness
- Dilation of the pupil
- Sursumvergence and restriction of the right eye movement
- Swelling of the right side of the face and in particular around the right eye.

Medication:

- Prednisolone (steroid) for five days
- Flomox (antibiotic), Loxoprofen (anti-inflammatory, analgesic) for seven days
- Ophthalmic drugs : Bronuck(NSAID), Tarivid, Vegamox (antimicrobial),
Rinderon (steroid)

Day 2

1st treatment

Duration: 70 minutes
Neck 30
Face 20
Neck 20

Full facial on the unharmed side. The immediate area of the injury was avoided. Stationary circles inferior to the eye.

Day 4

4th & 5th treatments

<AM>
Duration: 45 minutes
Similar treatment to the 1st treatment.

<PM >
Duration: 70 minutes
intensive work on the nose and ears, plus soft palate for short time. The surrounding of injured eye was worked on carefully.

Day 6

6th treatment

Duration: 70 minutes
Neck 20
Face 45
Neck 5

Similar treatment to the last one. The inflammation of the conjunctiva was reduced.

Day 18

11th treatment

Duration: 50 minutes
Neck 10
Face 35
Neck 5

The result

- Externally the eye and the face look almost back to normal.
- The hematoma around the eye has cleared.
- Double vision, dizziness and headache ameliorated, but have still not completely disappeared.

The effect of MLD in this case study

- Pain reduction : the pain was so strong in spite of using medicine, it prevented him from sleeping at night . During every treatment, the patient fell asleep.
- Reduction of swelling
- Reduction of hematoma : The delay in the reduction of hematoma could have left him with permanent damage to the optic nerve

Therapist: Kunimi Aoyama (dental hygienist)

188 treatments between Dec. 2014 and Sep. 2016

- * Sinusitis
- * Hay fever
- * Atopic dermatitis
- * Eczema
- * Restless legs syndrome
- * Tinnitus
- * Painful neck
- * Headache
- * Temporomandibular joint disorder
- * Tenosynovitis
- * Period pain
- * Infarction of spinal cord

Patient: Male, age 11, dental patient

Condition: **Chronic sinusitis (blocked and runny nose and itchiness)**

Medical care: Visiting otolaryngology doctor once a week for the last 6 months.

Medication: no oral medication. Inhalation and nebulizer treatment

After the 1st treatment (1st Dec. 2014)

- Snoring at night stopped
- Blowing nose decreased

treatment	date	Duration of treatment	0-10 NRS (numerical rating scale)
1 st	1/12/2014	43 min. (neck 18, face 25)	10
2 nd	3/12/2014	46 min. (neck 18, face 28)	
3 rd	4/12/2014	47 min. (neck 19, face 25, palate 3)	3
4 th	11/12/2014	53 min. (neck 19, face 25, ear 4, palate 6)	3
5 th	18/12/2014	50 min. (neck 15, face 25, ear 5, palate 5)	2 to 3
6 th	25/12/2014	50 min. (neck 15, face 25, ear 5, palate 5)	1 to 2

22 Jan. 1st treatment

6 Feb. 3rd treatment

Female 53 years old

Condition: Eczema

Complaints: Inflammation and itchiness

8 Mar. 8th treatment

Therapist: Mika Mune (massage therapist)

Client: Male, age 68

Main complaints:

- 1) Chronic rhinitis (sneezing, itchy eyes, dripping nose for many years)
- 2) Polyp in the throat after catching cold two months ago
(inflammation and loss of voice).
- 3) Tinnitus (the left ear for 2 months)

Duration of case study: 18 months, 1/week (120 min.)

Treatment: neck, face(incl. oral), head, back, abdomen

Case study report: August 2015

Chronic rhinitis:

➡ dripping nose significantly reduced 10 ➡ 2 (NRS)

Polyp in the throat:

➡ got his voice back the following day after the 1st treatment

Tinnitus:

➡ completely disappeared after 3 treatments

Alopecia ameliorated unexpectedly!

6th Sep. 2014

17th May 2015

Therapist: Aki Kato (massage therapist)

Patient: female, 40 years old

Complaint: Psoriasis for 15 years

red inflamed patches and itchiness on:
scalp, forehead, back, arms, thighs, around the ankles

Medication: Clobetasol propionate (**strongest steroid**) 3 times a day
Tacalcitol hydrate (V.D derivative)

Case study: started on 4th June 2014
ended on 23rd July 2014
14 treatments

Treated area: neck, face, head, abdomen, back, loin, buttocks,
legs on average between 70 – 80 minutes per
treatment.

The itchiness decreased from 8 to 0 (NRS) after the 5th treatment.
Thereafter, it varied but was 3 at the end of the case study.

She stopped the steroid completely after the 5th treatments.

The 8th treatment on 5th July

The 14th treatment on 23rd July

The 6th treatment on 20th June

The 14th treatment on 23rd July

Medical history: The client had atopic dermatitis during childhood. It recurred at age 35 when she experienced a stressful event. She has been visiting a skin doctor every 3 weeks the past 7 years, but with little success.

Medication: **Difluprednate (steroid: very strong)** application only on the hands and feet twice daily.
Hirudoid (heparinoid, moisturizer) on the skin.
Zyrtec (anti-histamine). Oral medication once a day

Therapist: Kazue Gill

Client: female 42 years old with atopic dermatitis

Treated area: **neck, abdomen and legs**. 70 minutes to 90 minutes on average.

3rd July 2012
1st treatment

16th July 2012
6th treatment

Observation:

MLD is very useful as we do not necessarily need to touch the site of the problem, as its tissue cleansing and anti-inflammatory properties go beyond the parts of the body treated.

1st treatment 3rd July 2012

6th treatment 16th July 2012

Gout: Male, 48 years old.

Inflammation and pain in the right knee, ankle and MP joint on the 5th toe.

Medication: poultice containing loxoprofen

5 treatments in 16 days (90 minutes: neck, anterior and posterior legs)

Pain had disappeared immediately after every treatment, but returned after 2 days - 5 days.

During the treatment period, frequency of urination increased from 2 - to 3 times to 6 - 7 times /day.

Other conditions MLD has been used for:

Glaucoma,

Hydrocephalus,

Myasthenia gravis,

Otitis externa,

Ménière's disease

Observation on the Effects of MLD by the MLD therapists in Japan:

- Marked improvement in menstrual cycle and pain.
- Amelioration of insomnia and constipation
- Higher energy level

- Reduction of unpleasant body odor through increased perspiration?)

Increased perspiration may be a result of the para-sympathetic N.S. stimulation?

- Increased urination frequency is often a sign that the conditions being treated with MLD will improve.
- If MLD is going to work for a particular condition, it would normally become obvious by 3rd or 4th treatment.
- With regular treatments, Pain-free period extends.

Immediate post-treatment changes:

- Brighter vision
- Marked pain reduction
- Feeling relaxed and energized
- Feeling lighter

The more case studies we do with Vodder method of MLD,
the more we find new uses for it!

*“ ...that this method could decongest the connective tissue,
remove micro-edema in the connective tissue of the skin, and
eradicate the source of many evils.”*

Prof. Emil Vodder

Quated by Prof. Hildegard Wittlinger in 'Dr. Vodder's Manual Lymph Drainage A Practical Guide'