CASE HISTORY KEY

(Clinical significance, system involved, product considerations …)

Primary Concern:

Consistent:

Month:

Headaches:

· Basal

- digestive disturbance – AF Betafood, Gastrex, Cataplex AC

· Temples
- uterus/prostate imbalance – Utrophin, Prostx

· Cluster

· Crown

- CSF imbalance - Calamo

· TMJ

- Liver, Gallbladder – AF Betafood, Livaplex

· Frontal

- Sinus – Thymex, Allerplex

· Migraine:
- Digestive, hypochlorhydria – AF Betafood, Zypan, Phosfood

· Prodromal

· Hallucinations

· Photophobia

· Olfaction/nausea

Ears:

· Noise

- Infection, Parasites, Anemia – Thymex, Zymex II, Multizyme, Wormwood, Fortil/B12, Chlorophyll, Ferrofood

· Ring

· Hiss

· Pound

· Plug

- Infection – Thymex, SSO

· Pop

- Eustachian congestion – Thymex, SSO, Congaplex

· Ache

- Congestion – Thymex, SSO, Congaplex

· Drain

- Otitis Externa – Thymex, SSO, Zymex, 50/50 white vinegar/alcohol drops

· Itch

- Yeast – Zymex, Zymex II

· Loss

- Infection, neurological – Thymex, Folic Acid

· Dizzy

- Infection, food allergy – Thymex, SSO

· Wax

Tongue:

· Thick

· Coated
- Yeast - Zymex

pH

· Salivary

- Acidosis – Calcium, Organic Minerals, Glutamine, SP Greenfood

· Urine

- Acidosis - Arginex

Eyes:

· Burn

- Infection, Allergies - Congaplex

· Tear

- Allergies - Antronex

· Ache

- Strain - Iplex

· Red

- Infection - Congaplex

· Dry

- Infection - Congaplex

· Film

- Infection - Congaplex

· Itch

- Allergies - Antronex

· Blur

- Strain - Iplex

· Floaters
- Lymphatic congestion in vitreous humor - Congaplex

· Spots

- Gallbladder – AF Betafood

· Tired

- Strain - Iplex

· Puffy

- Gallbladder – AF Betafood

· Stye

- Infection - Congaplex

· Twitch

- Magnesium

· Circles

- Liver, Kidneys – Albaplex, Livaplex

Sinus:

· Dry

- Infection - Allerplex

· Drain

- Allergies - Antronex

· Plug

- Infection, Food Allergies - Allerplex

· Post Nasal Drip:

· White
- Infection Strep - Congaplex

· Yellow - Infection Staph - Thymex

· Green - Infection - Allerplex

· Gray
- Infection chronic - Allerplex

· Brown
- Bronchial infection with old blood – Allerplex, Broncafect

· Blood - Infection - Thymex

· Clear - Allergy - Antronex

· Sneezing
- Infection, Allergy – Thymex, Antronex

· Smell loss
- Infection – Allerplex, Thymex

· Taste loss
- Infection – Allerplex, Thymex

· Thirst

- Dehydration – Trace Minerals

Throat:

· Sore

- Infection, Congestion - Congaplex

· Hoarseness
- Infection - Congaplex

Cough

· Dry

- Allergy – Allerplex, Antronex

· Productive
- Infection – treat by color of mucus

· Allergies
- Antronex, Allerplex

URI

Fever

- Infection – Cataplex AC, Sesame Seed Oil

Chills

- Thyroid, Infection – SSO, Thyroid Complex, Symplex F/M

Halitosis

- chronic sinus infection–Thymex, SSO/gastric fermentation–Zypan, Cataplex AC

Cankers

- achlorhydria – Cataplex AC, AF Betafood, Zypan, Calamo

Blisters

- low calcium – Cataplex F Tablets, Immuplex, Calamo

Flu

- Cataplex AC, Arginex, SSO, Thymex, Congaplex, Echinacea

Neck Stiffness

- Lymphatic congestion - Congaplex

Shoulder Tension
- Lymphatic congestion - Congaplex

Chielosis

- B deficiency – Cataplex B/G

Dry mouth

- Congaplex/ Acholia – AF Betafood, Choline

Cold Hands/Feet
- Thyroid – Symplex F/M, Thytrophin, Thyroid Complex (Medi)

Sweaty Hands/Feet
- Adrenals – Symplex F/M, Drenamin, Drenatrophin, Eleuthero, Rhodiola

Gums

- Capillary fragility – Cyruta Plus, Cataplex C, Collagen C, Biodent

Teeth

- Bone matrix – Calcifood, Biodent

Glands

- Infection – Thymex, Congaplex, Immuplex, Cyruta Plus

Dysphagia

- Food allergies, gallbladder – AF Betafood

Chest:

· Tension
- Heart – Cardioplus, Vasculin, Magnesium

· Tight

- “ - “ , “ , “

· Pressure
- “ - “ , “ , “

· Heavy

- “ - “ , “ , “

· Anxiety
- “ - “ , “ , “

· Congestion
- “ - “ , “ , “

· Pain

- “ - “ , “ , “

· Sternal

- Bone marrow fatigue – SSO, Biost, Arginex

· Sharp Heart Pain – Angina – Cardioplus, Vasculin, Cataplex E2, Cataplex G/B

· Palpitations
– Arrhythmias – Cardioplus, Vasculin, Cataplex B/G, Organic Minerals, Drenamin

· MVP

– Cardiac dystonia - Cardioplus, Vasculin, Magnesium, Organic Minerals

· Tachycardia
– Adrenals/Thyroid – Symplex F/M, Cardioplus, Magnesium

· Bradycardia
– Adrenals, Thyroid - “

· Murmur
- Cardiac dystonia – Cardioplus, Vasculin, Magnesium, Organic Minerals

· Arm pain
- Angina – Cardioplus, Cataplex G/B, Minchex, Organic Minerals

Shortness of Breath:

· Constant
- Cardiac – Cardioplus, Vasculin

· Exertion
- Pulmonary - Allerplex

· Asthma
- food allergy (usually milk) – Thymex, SSO

· Wheeze
- “ “

· Air hunger
- Acidosis – Calamo, Calcium

· Yawning
- Acidosis - “ , “

DIGESTION

Heartburn

- Reflux – Gallbladder – AF Betafood

Indigestion

· Aches

- Cataplex AC, Lact Enz

· Cramps
- “ , “

· Nausea
- “ , “

· Queasy
- “ , “

Bloating

- Gallbladder – AF Betafood, Choline, Livton

Gas

- Gallbladder, CHO fermentation – AF Betafood, Choline, Phase II diet

Belch

- Gallbladder – AF Betafood, Choline, Livton

Ulcer

- Stomach infection – Okra Pepsin, Congaplex, Lact Enz, Cats Claw

Hiatal Hernia

- Reflux, food allergies – Ligaplex II, AF Betafood, Choline

Bowels:

· Regular
- minimum daily, maximum following each meal

· Incomplete
- Acholia – AF Betafood, Choline, Cataplex AC

· Sluggish (every____days) – less than daily - Acholia

· Cramps
- Acholia, inflammation – Magnesium, AF Betafood

· Laxative
- Acholia – AF Betafood, Cataplex AC, replace laxatives with Colax (Medi)

· Suppositories
- Acholia

· Enemas
- Acholia

· Colonics
- Acholia

· Bulk

- Acholia, lack of peristalsis

Fecal Consistency:

· Soft

- Diarrheic – Cataplex AC

· Ribbons
- Spasm in colon due to infection – Zymex, Zymex II, Multizyme

· Mucous
- Allergy/Infection – Cataplex AC, Lact Enz

· Normal

- well formed

· Hard

- Acholia

· Pebbles
- Acholia

· Dry

- Acholia

· Pain

- Acholia

· Diarrhea
- Allergy/Infection – Cataplex AC

· Constipation
- Acholia

Hemorrhoids:

· History

- predisposes to future episodes with liver congestion

· Current
- Liver congestion (all gut blood drains to the liver) – AF Betafood, Collinsonia

· Swollen
- Liver congestion – Collinsonia, AF Betafood

· Burn

- Allergy/infection – Cataplex AC

· Blood

- Liver congestion – AF Betafood, Collinsonia, Chlorophyll

· Distend
- Liver congestion – AF Betafood, Collinsonia

· Itch

- Parasites – Zymex II, Multizyme, Wormwood

· Sting

- Parasites/Infection/Allergy

· Ache

- Acholia

· Cramping
- Acholia, Mineral depletion – AFBetafood,Magnesium,Organic Minerals,Calcium

Prostate:

· History

- Predisposes future episodes

· Current

· Burn
- Infection/Yeast – Zymex, Zymex II, Immuplex, Prost-x

· Ache
- “ / “

· Pain
- “ / “

· Restrict – Benign Prostatic Hypertrophy (BPH) – Prost-x, Lact Enz, Palmettoplex, Tribulus

· Dribble - “ “ “

· Emission - “ “ “

· Swelling - “ “ “

Vagina

· Burn

- Bowel dysbiosis – Lact Enz, Infection – Cataplex AC

· Itch

- Yeast/Infection - Zymex

· Dry

- Depressed hormones – Symplex F, Utrophin, Ovatrophin, Ovex, Drenamin

· Pain

- Pain upon coitus – Hormonal depletion – Wild Yam Complex, Tribulus, Evening Primrose Oil

· Blood

- Vaginal atrophy – Estrogen Dominance – Livaplex, Cruciferous, Chelco(Medi)

Discharge (Vaginal)

· Clear

- Normal

· White

- Yeast - Zymex

· Yellow

- Yeast/Infection – Zymex, Cataplex AC

· Green

- Trichimonas – Zymex, Zymex II, Cataplex AC

· Brown

- Old blood – Hormonal imbalance – Symplex F

· Odor

- Yeast - Zymex

Menses:

· Regular

· Irregular
- Chaste Tree regulates Prolactin & LH

· Early
- Chaste Tree, Symplex F

· Late
- White Peony, Symplex F

· Skip - Hormonal imbalance – Symplex F, Hypothalmex, Utrophin, Tribulus

· BC pill

· LMP

· Flow

· Heavy
- Hormonal Balance, Chlorophyll

· Moderate - Normal

· Light
-

· Long
- Anemia – Chlorophyll, Fortil/B12, Ferrofood, Femax

· Brief
- Stress – Magnesium, adrenal support - Drenamin

· Cramps

· Mild
- Low calcium tetany - Calamo

· Med
- Low Magnesium- Magnesium

· Severe
- Hormonal imbalance - Cramplex

· Back
- Hormonal imbalance – Symplex F, Utrophin, Ovatrophin

Low Abdominal Puffiness – Uterine swelling - Utrophin

Fluid:

· Face

- Kidney – Arginex, Calamo

· Hands

- Kidney

· Feet

- Kidney

· Body

- Kidney

Breast Tenderness
- Prolactin imbalance – Chaste Tree, Symplex F

Acne

- Hormonal Imbalance – Symplex F, Utrophin, EPO

· Pre-menses
- Hormonal

· Mid

- Hormonal

· Post

- Hormonal

Spotting

- Anemia – Chlorophyll, Fortil/B12

Clots

- Anemia - “ , “

PMS:

· Mood swings
- Hormonal – Symplex F, Utrophin

· Irritable
- “

· Depression
- “

Breast

- Prolactin – Chaste Tree

Fluid

- Kidney - Calamo

Tired

- Adrenal – Drenamin, Eleuthero

Ovulation:

· Pains

- Inflammation – Food allergy – Cataplex ACP

· Cysts

- Hormonal imbalance – Symplex F, Utrophin

· Discharge
- Yeast - Zymex

· Regular
- On time – Hormonal – Symplex F, Chaste Tree, White Peony, Tribulus (Day 5 to 14)

· Irregular
- Same as above

· Fibroids
- Hormonal – Symplex F, Utrophin / Anemia – Chlorophyll, Fortil/B12

Breast Feeding
- Support production – Fengre, Cataplex B

· Fibrosis
- Congestion – avoid stimulants, Albaplex, Chaste Tree, EPO

· Lump

- Lymphatic – Albaplex, Chaste Tree

· Discharge
- Hormonal – Symplex F, Utrophin, Chaste Tree

· Prosthesis
- Autoimmune risk

· Reduction
- Hormonal – Symplex F

· Tender

- Prolactin imbalance – Symplex F, Utrophin, Chaste Tree

Menopause

· Natural

- Adrenals take over for ovary reduction – Drenamin, Eleuthero, Withania

· Surgical (partial/complete) – Adrenals – Drenamin, Eleuthero, Withania, Wild Yam, EPO

Hormones

- use of HRT – Cruciferous to assist liver to prevent estrogen dominance

Patch

- type of HRT – Cruciferous

Hot Flashes

- Hormonal – adrenal – Symplex F, Utrophin, EPO, Tribulus, Wild Yam

Formication

- Hormonal - Utrophin

Cramps

- Muscle physiology – Magnesium, Organic Minerals (Potassium), Calcium

Aches

- “ “ - “ , “ “

Anxiety:

- “ “ - “ , “ “

Legs

- “ “

Feet

- “ “

Arms

- “ “

Hands

- “ “

Rash

- Food allergy – elimination, Antronex

Acne

- Parasites/Infection – Zymex II, Multizyme, Wormwood, Thymex, Sesame Oil

Dry

- Dry skin – Liver – AF Betafood, Livaplex

Itch

- Food Allergy

Fungus

- Immune depression – Zymex, Immuplex, Echinacea, Astragulus

Patch

- Liver spots, Psoriasis – AF Betafood, Livaplex, Zymex II

Fluid

- Kidneys – Albaplex, Arginex, AC Carbimide

Cellulite

- Protein bound fluid – Zypan, Albaplex, Arginex, no protein after 4 PM

Nails

- Protein status – Protefood, Nutrimere, Circuplex

Spots

- Circulation – Zinc Liver, Chezyn, Circuplex

Hair Loss

- B Vitamins – Cataplex G/B, Parasites – Zymex II, Anemia – Fortil/B12

Limp

- B Vitamins – Cataplex G/B

Urination:

· Nocturnal____/night____/week - should be zero – shows lack of liver strength shunting all work to the kidneys – AF Betafood, Livaplex, Chelco

· Frequency
- Kidney strength – Albaplex, Arginex

· Urgent
- Bladder – Albaplex, Arginex

· Burn

- Infection – Arginex, Cranberry Complex

· Pain

- Infection – Albaplex, Arginex, Cranberry

· Odor

- Infection – Albaplex, Arginex, Cranberry

· Spasm
- Infection - “ , “ , “

· Leak

- Prolapse – Ligaplex II

· UTI

- Infection – Albaplex, Arginex, Cranberry

Sleep:

· Difficulty Falling Asleep – Calcium, Cataplex G, Minchex, Protefood

· Insomnia
- Protefood, Cataplex G, Nutrimere

· Interrupted(___/night) – Cataplex G, Protefood, Nutrimere

· sleep craving – Fatigue – Adrenals – Drenamin, Cataplex B

· jolts

- right/left brain integration – RNA, OPC Synergy, Gingko

· Dreams
- Phase II sleep – Cataplex G, Minchex, AF Betafood

· Nightmares
- Gallbladder – AF Betafood, Parasites – Zymex II

· Night sweats – Gallbladder – AF Betafood, Livaplex

· Restlessness/___hrs per night – Calcium, Magnesium

Emotional Well Being:

· Sad

- Adrenals – Drenamin, Withania, Symplex F/M

· Grief

- Lungs – Allerplex, Zymex II

· Depression
- Brain chemistry – Minchex, Cataplex G/B

· Moodiness
- Gallbladder – AF Betafood

· Irritable
- “ - “

· Worrisome
- Gut lining – Cataplex AC

· Angry

- Liver - Livaplex

· Nervous
- Adrenals - Drenamin

· Frustrated
- Liver – AF Betafood, Livaplex

· Anxiety
- Adrenals – Drenamin, Withania, Eleuthero

· Panic

- Adrenals - “ , “ , “

· Cry

- Hormonal – Symplex F/M, Heart – Cardioplus, Vasculin

· Fear

- Kidneys – Albaplex, Arginex

· Shame
- Hypothalamus – Hypothalmex, Symplex F/M

Appetite

· Low

- Gut lining irritation – Cataplex AC

· High

- “ “ “ - “

· Sweet
- Glycemic regulation – reduce starches, more protein

· Coffee
- Adrenals – Drenamin, Eleuthero, Rhodiola

· Tea

- “ - “ , “ , “

· Chocolate
- Hormonal – Symplex F/M, Drenamin

· Beer

- Yeast – Zymex, Immuplex

· Wine

- Liver - Livaplex

· CHO

- Energy – lack of protein

· Spices
- Gut lining irritation – Cataplex AC

· Ice Cream
- Gallbladder, Bile delivery – AF Betafood

· Soda

- Gut lining irritation – Cataplex AC

Stress

- Hormonal, Adrenal – Symplex F/M, Drenamin, Withania

Energy:

· Low

- Heart – Cardioplus, Vasculin

· Variable
- Gallbladder – AF Betafood, Hormonal – Symplex F/M

· Up

- normal

· Slow to start (improving/worse) – gut lining irritation – Cataplex AC

· __am/pm/meals low – variable systems depending upon time of low energy

· Exercise
- Endorphin imbalance – Hypothalamus – Hypothalmex, Symplex F/M

Memory

· Name

- Brain integration – RNA, Gingko, OPC, Rhodiola

· Number
- Phosphorous – Circuplex, RNA

· Word

- Brain integration - RNA

Coordination

- Brain Integration – RNA, Symplex F/M

Concentration
- “ “ - OPC Synergy, Rhodiola

Sexuality

· Flat

- Hormonal – Symplex F/M, Tribulus, Drenamin

· Low

- “ - “ , “ , “

· Normal
- Normal

· Impotent
- Adrenals – often blocked by medication

Slow Healing
- Zinc deficiency – Zinc Liver, Chezyn, Catalyn

Bruising

- Blood quality - Chlorophyll

Arthralgia

- Liver – AF Betafood, Livaplex, Circulation – Circuplex, Collinsonia

Weight: (+/-____lbs) – Low Carb lifestyle

Overall (+/-____)
- Gain or loss under care

Height:

- Skeletal Energy – Biost, Calcifood

BF% ()
- body fat – Phase II lifestyle reduces 6-8 lbs/month

Pulse

- Adrenals - Drenamin

BP: /

- Food allergy – elimination of allergen, Magnesium

Chol.

- Lipids – Phase II lifestyle

HDL

- “ - “ “

Tri.

- “ - preferably less than 90 – Phase II

Medications:
- watch for contraindication

Surgery

- Identify future scar repair projects

Allergy

- Keep ongoing list of known allergens, including supplement reactions
Primary Concern:

Consistent:

Month:

Headaches: Basal/Temples/Cluster/Crown/TMJ/Frontal/Migraine(prodromal-halluc./photophobia/olfaction/nausea)

Ears: Creases R & L/Noise(Ring/Hiss/Pound)/Plug/Pop/Ache/Drain/Itch/Loss/Dizzy/Wax

Tongue: Cracks/Patches/Red spots/Swollen/Color/Veins/Frenular cyst/Coated pH:

Eyes: Burn/Tear/Ache/Red/Dry/Film/Itch/Blur/Floaters/Spots/Tired/Puffy/Stye/Twitch/Circles

Sinus: Dry/Drain/Plug/Post(white/yellow/green/gray/brown/blood/clear)/Sneezing/Smell loss/Taste loss/Thirst

Sore Throat/Hoarseness/Cough(dry/productive)/Allergies/URI/Fever/Chills/Halitosis/Cankers/Blisters/Flu

Neck Stiffness/Shoulder Tension/Chielosis/Dry mouth/Cold & sweaty hands,feet/gums/teeth/glands/dysphagia Chest:Tension/Tight/Pressure/Heavy/Anxiety/Congestion/Pain/Sternal

Sharp Heart Pain/Palpitations/MVP/Tachy/Brady/Murmur/Arm pain

Shortness of Breath: Constant/Exertion/Asthma/Wheeze/Air hunger/Yawning Heartburn/Indigestion(aches/cramps/nausea/queasy)/Bloat/Gas/Belch/Ulcer/H.H.

Bowels: Regular/Incomplete/Sluggish(every____days)/Cramps/Laxative/Suppositories/Softeners/Enemas/Colonics/Bulk
Fecal Consistency: Soft/Ribbons/Mucous/Normal/Hard/Pebbles/Dry/Pain/Diarrhea/Constipation

Hemorrhoids: History/Current (swollen/burn/blood/distend/itch/sting/ache/cramp)

Prostate: History/Current (burn/ache/pain/restrict/dribble/emission/swell)

Vagina (burn/itch/dry/pain/blood) Discharge (clear/white/yellow/green/brown/odor)

Menses: Regular/Irregular (early/late)/Skip BC pill LMP

Flow (heavy/moderate/light/long/brief) Cramps-mild/med/severe/back

Low Abdominal Puffiness/Fluid-face/hands/feet/body

Breast Tenderness/Acne(pre/mid/post)/Spotting/Clots

PMS -(Mood swing/irritable/depression)/Breast/Fluid/Tired

Ovulation: Pains/Cysts/Discharge/Regular/Irregular/Fibroids

Breast Feeding/Fibrosis/Lump/Discharge/Prosthesis/Reduction/Tender

Menopause: Natural/Surgical(partial/complete)/Hormones/Patch/Flashes/Formication

Cramps/Aches/Anxiety: Legs/Feet/Arms/Hands Rash/Acne/Dry/Itch/Fungus/Patch/Fluid/Cellulite/Nails-Spots/Luna/Hair Loss/Limp
Urination: Nocturnal____/night____/week Frequency/Urgent/Burn/Pain/Odor/Spasm/Leak/UTI

Sleep: Difficulty Falling Asleep/Insomnia/Interrupted(___/night)/sleep craving/jolts

Dreams/Nightmares/Night sweats/Restlessness/___hrs per nt.

Sad/Grief/Depression/Moodiness/Irritable/Worrisome/Angry/Nervous/Frustrated/Anxiety/Panic/Cry/Fear/Shame

Appetite: Low/High/Sweet/Salt/Coffee/Tea/Chocolate/Beer/Wine/Starch/Spices./Ice Cream/Soda Stress

Energy: Low/Variable/Up/Slow to start (improving/worse)__am/pm/meals low/Exercise

Memory(name/number/word) Coordination/Concentration Sexuality(flat/low/normal)/ED/Orgasm

Slow Healing/Bruising/Arthralgia:

Weight: (+/-____lbs) Overall (+/-____) Height: BF% () Pulse BP: / Chol. HDL Tri.

Medications: Surgery/Allergy:
Maintenance Care – Sustainable Metabolism

When an individual has achieved foundational health (defined as sufficient detoxification to unburden the body’s cleansing systems, and cellular/tissue fortification to the extent of trophic repair and strengthening of specific gland/organ/tissue systems, and the harmonification of individual functions toward a whole body symphony), then efforts must be turned toward maintaining the body’s balance and long-term actions. Lifestyle and stress consume body stores of minerals and hormones eventually causing the stores to become depleted resulting in toxic accumulation, metabolic imbalance and hormonal inadequacy. Reasonable maintenance strategy entails chronic reduction of toxic and metabolic body burdens, and ongoing repair and fortification of chronic weaknesses, some of which we have inherited genetically or acquired in early life due to various exposures or stressors.

For some, who have an advanced biological age, maintenance care represents the long-term chronic care required to gradually correct the body’s processes of degeneration. Some experts say that for every year that you took to become ill five years are required to reverse that consequence. People who are dealing with these sorts of chronic degenerative processes require years of balanced lifestyle to replenish the depleted reserves of minerals essential to resilient health.

For others who have a familial tendency to heart disease or some other eventuality maintenance care takes on a strategic approach to retarding or even preventing the known disease issue. This type of care must also include a regular responsible evaluation of the progression of the suspected disease predisposition so that efforts may be increased or modulated according to the unique needs. It is most responsible to consider the genetic implications each of carries in our genes, even though lifestyle activates and suppresses the gene programs that may activate certain processes.

Finally some people wish to continue to employ a program that gives them an advantage in degenerative changes so that they may retard the known degenerative changes that afflict all of us finally at some point in the aging process. Many find that in the process of cleansing and repair we initially employed for the first 9 months that the evolution of self-improvement is enjoyable and desirable. To continue a program that includes self-improvement and evolution toward a superior state of health is responsible and desirable. Many find that as they improve their physiology they likewise improve their personality and emotional state. Ultimately this relationship between physical health and emotional and spiritual wellbeing is at the crux of maintenance care.

This type of maintenance care includes regular daily dosages of essential nutrients, plus additional nutrients for the stressful lifestyle we live, plus regular consultations to determine ongoing physiological needs as they arise. It can prove effective in approaching the strategic issues facing us in modern society. Ultimately with as much as we understand about health, genetics, and degenerative illness, it is responsible to employ some maintenance care beyond acute corrective nutritional therapy.

Role Playing – Observing who we are

·
The following roles played out may give an opportunity to rewrite our script and discover where we are coming from:
·

Resistant patient – energy competition

·

Failed promise and performance

·

Jealousy of therapeutic relationship – Non-support from spouse

·

Monet issues – contest of value

·

Time management – respect issues

·

Animal products – vegetarian issues

·

Loss of therapeutic impact – too intimate

·

Receiving appreciation – Humility vs. Absorption

Start to Finish – Nutritional Repair & Fortification
The program that you are preparing to embark upon is a bold and direct approach to significantly overhauling your body. By the end of eight or nine months your will have cleansed, repaired, and fortified almost every gland and organ in your body. Resultant from this will be a great deal of prevention from future health issues, including reducing the likelihood of experiencing some of the big problems like cancer, heart problems and diabetes. As well you will probably experience a degree of strengthening in your physical stamina and strength as well as your emotional/spiritual state of mind.

Each of the visits will seek to identify your primary imbalances (the ones that are causing other imbalances downstream) and a strategy of nutrient supplementation will be recommended to target and improve the function of a specific system or tissue. While nutritional measures are gentle, when applied constantly and chronically they can yield almost miraculous results. This practice has taught us what is possible through nutritional therapy, and still daily it teaches more.

The following is a typical sequence of approach so that you may have some concept of the plan, although each person is unique and progresses at their own pace.

Visit 1-3
Endocrine balancing, Alkaline promotion and general mineral replenishment, Unburdening the liver and digestive system of its toxic load

Visit 4-6
Creating independence from sugar forming high glycemic foods thus reducing insulin and cortisol imbalance, Identification of food allergies and removal of the primary inflammation engines, Parasite infestation and infection removal through up-regulation of the immune system, Correction of gut flora imbalance and dysbiosis,

Visit 7-9
Addressing circulatory issues as a long-term preventative measure especially with the heart and brain and legs, Begin specific correction of chronic conditions like arthritis or autoimmune issues, Deep organ work like spleen and lymphatic system repair

Maintenance care usually starts without complication around the ninth month and is a graduation into less frequent office visits (every 12 to 24 weeks) and more of basic nutritional support to lead your lifestyle with occasional elective system repair and fortification processes that usually last one or two months each.

While there are many variables in the course of the nutritional therapy generally it follows these guidelines. Our intention is for total correction of your symptomatic profile with the potential for medication reduction under your medical doctor’s direction by the time we finish the nine months. It is so exciting to see what your body is capable of as it regards the innate healing potential, and indeed that renewal reminds us of how remarkably we were designed. For many patients this represents training in a culture which allows people more alternatives when they face greater health challenges in the future.

It is our greatest joy and fulfillment to introduce this approach to you.
