Wealth & Health Empowerment Network
A BALANCED LIFE - What are Symptoms?
The last 2 weeks we discussed the 3 Types of Health Care and What True Health was.  Remember that if you want to be truly healthy, you need to be fully engaged in the third type of health care and make absolutely certain that your nerve system is balanced.
Due to the fact that we live in a society that doesn't think very appropriately anymore, we need to spend a little more time understanding this True Health stuff a little deeper.
As a society, when someone has symptoms, we think they are sick.  When they have no symptoms, we think they are healthy.  Now, if that were true, we would have an extremely healthy society.  What we have is "healthy" people experiencing cardiac arrest and pronounced DOA.  We have "healthy" people developing a pain in their side, going to the doctor only to discover they have cancer and die in a few months.  Of course, we could list one example after another.
Where Does This Come From?
When I was a boy and had a "cold", Mom would feed me chicken soup, make me rest, drink plenty of water and blow my nose.  Today, when someone has a "cold", Mom gives them cold medicine and sends him or her off to school.
When I was a boy and had a "fever", Mom would put me in bed, give me fluids, (water and some tea), cover me with blankets to support the fever, monitor my temperature and let me sweat it out.  Today, when someone has a "fever", Mom gives him or her medicine to halt the fever.
What Has Happened?
Doctors seem to have forgotten that the body is a self-healing, self-regulating organism and their job is support the body in doing what it needs to do to be and remain healthy.  Instead, they are influenced by the DRUG companies and no longer act doctorly but rather have degenerated to legalized drug pushers.
It is not all the doctors fault, however, they have become complicit.  When a child is "sick" with a cold, Mom gives them a drug, or takes them to the doctor.  What happens in the child’s mind is to understand or believe that they cannot get better unless first they take a drug or go to the doctor.  It is the same in the case of a fever.
Let's look at the cold a little deeper.  If an individual had "junk" in their system, the most obvious thing to do is to get the "junk" out, and in the case of the cold, you need to blow your nose.  It makes entirely no sense to take a drug to STOP the house cleaning that is taking place.
The same thing holds true in the case of the fever.  Is the fever the bad thing that needs to be stopped, or is it a healthy process of the body?  If it is a healthy process, what happens if you artificially stop that process by taking a drug?
Were you aware of the fact that the body is totally surrounded by and in fact, actually bathed in little organisms that we call germs, bacteria and viruses?  When we use antibacterial everything on everything we are not, (as we have been told), helping us to be healthier, instead, we are strengthening those little devils to become stronger.  The reason we do not succumb to the germs is because we have a very strong "immune system".  If we weaken our immune system, we set our body up to become more susceptible to disease in the future.
Look At The Fever
Those little germs have a very small temperature window.  If one were to increase the temperature by 1, 2, or 3 degrees, of the environment that the germs are living in, it is very deadly for them.  A healthy immune system can keep the germs at bay, so to speak, on a daily basis.  However, when our bodies become stressed, run down, tired, dehydrated, etc., the immune system may need a little help.   A good immune system would have the body create a "fever" in order to help kill the little germs.
So, when I was a boy, my Mom helped my "healthy" body in doing what it needed to do to return to a symptom free environment.  The Mom of today, takes their boy to the doctor to get drugs or just gives the boy over the counter drugs.  The end result today is the "caring" Mom actually is allowing the germs to get a stronger hold on the body and create a weaker and sicker individual. The end result of this behavior leads to more drugs, more doctor visits, more sickness cost and the "merry-go-round" continues.
The more we, as a society, continue to help the germs to become stronger and us to become weaker, is it any wonder that we have an epidemic of sick people in today's society?
If you want to more about how the immune system works, CHECK THIS OUT.
As always, if you have any questions, please email me and next week we will move on to another topic.
Be healthy and prosper,
Dr. Lou
