CLEANING UP THE ENVIRONMENT IS AN INSIDE JOB

By Dr. Ramona Warren
We live in a toxic world and it is difficult, if not impossible, to avoid exposure to toxins. Each year over 80,000 tons of carcinogens are released into the air. Much of our water is polluted, including many municipal water supplies that are found to contain more than 2,100 chemicals. The food supply is also laden with chemicals. Non-organically grown foods contain pesticides, herbicides and chemicals, which our bodies will store in our fat cells when they cannot be detoxified. In fact, a recent study in published in the journal for Neurotoxicology and Teratology showed that the dangers of pesticide exposure are more far-reaching than previously thought. The study found chronic exposure to common pesticides and herbicides to be one of the primary environmental factors responsible for neurodegenerative diseases such as Parkinson’s.

Processed foods are filled with synthetic chemicals such as flavorings, dyes, preservatives, bleaching agents and artificial sweeteners. Even those in the womb are impacted by toxins. According to a report by the Environmental Working Group, blood samples taken from umbilical cords were tested and found to contain over 287 contaminants, including mercury, pesticides, DDT and even fire retardants.
What do we do about this toxin overload? If we want to clean up our outer environment, we should really begin by cleaning up our own internal environment. That may seem like an odd suggestion but when we stop and think about our environment as being the place we live, it makes perfect sense. We might live in a certain state, city, neighborhood or home and think of this as our environment, but where we really live is inside our own body. Our bodies are just reflections of the earth. For example, the earth consists of 70-80 percent water and the same is true of our bodies. When we begin to take better care of our bodies, we will be taking better care of the planet. A quote from Ghandi states it so well, “Be the change you wish to see in the world.” When we start changing ourselves first, then the world will begin to change.
How do we clean up our own interior environment? We begin by making better choices. Some good choices we can make are:
1. Choose to drink pure, refreshing spring water or quality filtered water rather than tap water. Our most important nutrient is water. We can go several weeks without food, but we can only go a few days without water. Our body’s natural detoxification process is dependent on good, clean water.
2. Choose to eat REAL FOOD, meaning food found in nature. Real food grows out of the ground or on a tree, or had wings, legs or scales. Processed foods are filled with a multitude of chemicals that can be toxic to our bodies. Remember, “The less doctored your food, the less doctoring you will need.”
3. Choose to breathe quality air by avoiding exposure to exhaust fumes and secondhand smoke. Wait inside the airport terminal rather than outside on the curb and limit walking or exercising along busy streets. It has been shown that there is a relationship between increased pollution and increased plaque in carotid arteries.
4. Choose cleaning products that are more natural and environmentally friendly. Something as simple as vinegar and water can be used for windows, mopping floors and various other cleaning chores. You can also find quality choices in grocery stores or health food stores.
5. Choose to exercise. Exercise increases the oxygen in your tissues, improves elimination, while strengthening bones, muscles and joints. Exercise also makes us sweat, which is important in helping to eliminate toxins such as pesticides, heavy metals and chemicals from the body. We have two to three million sweat glands in our skin. The skin is our largest organ of elimination and has been referred to as our “third kidney.”
6. Purify your body periodically. Regardless of how well we avoid the chemical stressors in our environment, the normal body builds up toxins from the daily actions of metabolism. When we add environmental toxins to our daily need to eliminate metabolic wastes we too often end up with headaches, weight gain, hormone imbalance, digestive complaints and arthritis and a variety of other symptoms. A short-term purification program can help clear out these toxins and restore health. In our office, we use a 21-day program that helps improve the liver function as well as the other organs of elimination such as the colon, kidneys and skin. (Be sure to consult with a qualified professional before embarking on any purification program.)
Although we live in a toxic world, we can make choices to clean up our own personal environment and start becoming the change we wish to see in our world. If you are interested in getting more information on purification programs and guidelines on how you can clean up your internal environment, please email me at pathwaysth@gmail.com and put "Purification" in the subject line. Or head over to our website at www.PathwaysToHealing.biz for more nutritional guidelines for your overall health.

--30--
