Stellingen
· Het onthouden van hoge dosis straling gericht op de prostaat (dosis escalatie) bij prostaatkankerpatiënten is ethisch niet meer verantwoord (dit proefschrift).
· The journey of thousands miles begins with one step. 
· Dosis escalatie bij radiotherapie moet niet ten koste gaan van kwaliteit van leven (dit proefschrift).
· Niet alleen belangrijk is de weg die je gaat maar ook het spoor dat je achterlaat (Boeddha)
· Het gebruik van image-guided radiotherapie bij bestraling van het prostaatcarcinoom zal hopelijk leiden tot forse vermindering van de radiotherapie-gerelateerde bijwerkingen (dit proefschrift).
· Bekijk je baas niet als baas maar als een goede vriend die altijd gelijk heeft (J.F.Kennedy).
· De hyperthermie en hyperbare zuurstof moeten complementair gebruikt worden ter voorkoming van slikklachten als gevolg van radio(chemo)therapie. 
· Scepsis is de meest effectieve manier om niets nieuws te leren (Dalai lama)
· (Auto)contouring in het hoofdhalsgebied is een belangrijke aanwinst gebleken, ook voor prostaatkanker zou een dergelijke aanpak gewenst zijn bij het ontwerpen van bestralingsplannen (ISBN 978-1-4377-1787-7) (dit proefschrift)
· Gelet op gemiddelde leeftijd van prostaatkankerpatiënten, is long-term hormonale therapie niet noodzakelijk voor iedere patiënt (dit proefschrift).
· Het netwerken tijdens tuinfeesten is een Arabier op het lijf geschreven en demonstreert dat integratie in de wetenschap vanzelfsprekend is.

