

the self- healing checklist

ROSANNE
LINDSAY, ND

NATUREOFHEALING.ORG

About the Author

Rosanne Lindsay, ND, is a board certified Naturopathic doctor, Tribal healer with the Turtle Island Provider Network, liberty-lover, writer, blogger, speaker, and author of the book *The Nature of Healing, Heal the Body, Heal the Planet*.

Rosanne teaches that you are your own healer. No one else fixes you. No one else creates your health. As soul- spirit in a body, your cells respond to your core beliefs.

Your body is a miracle of creation that works with you, not against you. Do you believe that you heal yourself? Do you love your body? Are you worthy? Read on.

Find Rosanne on Facebook at [Natureofhealing](#) and consult with her 'virtually' from anywhere on the planet at [natureofhealing.org](#).

Nature of Healing

The Self-Healing Checklist

It is a daily challenge to maintain health in our modern world. We habitually and unknowingly expose ourselves to chemicals and heavy metals in what we eat, drink, breathe, apply, insert, implant, and inject.

Today, fifty percent of Americans, or 70 million people, have at least one chronic disease.¹ And while the U.S. has the most expensive healthcare system in the world, we are far from the healthiest. Most people have come to accept our collective diseased state as the new normal.

The good news, the news that isn't reported in the mainstream, is that the body is a miracle of creation. Our nature IS nature. And nature strives for balance. As nature is self-regulating, self-sustaining, and self-healing, so are we. Health is really our natural state and our birthright. And here's the big secret.... being a part of nature means that if you give the body the tools of nature, the body has the *innate* capacity to heal itself. Healing is an inside-out job, using body-mind-soul-spirit medicine.

So here is your Self-Healing Checklist to create your health. Let's start with the Big Picture...

1. See Yourself As More Than a Body

You are a body-mind-spirit all rolled into One Amazing Being. You are both a physical body and an energetic being, the seen (1%) and the unseen (99%). When you see yourself beyond the mirror, you appreciate yourself on many levels and in many layers. The energetic part informs and feeds the physical part. Our energy drives our reality. In other words, our beliefs drive our thoughts, thoughts drive our feelings, feelings drive our words, and words drive our actions to create our reality. Simple as that. And because energy flows

where attention goes, it is important to focus on what you wish to create and come into the feeling of it. E-motion is energy in motion.

One way to create is to trust your intuition. You are completely unique. You are not part of "the herd." We each have our own thoughts and our own sensibilities. We come with creative gifts to share with others. You are special, so why conform to the status quo? Why be like everyone else? Life is what YOU make of it. So be mindful of the Whole You as you go through your day. If you question something, ask yourself if the answer is beneficial, not only for your physical body, but for your emotional body, your mental body, and your spiritual body – your inner child. The litmus test to any dilemma? If the kid inside doesn't agree, think twice.

2. Other People's Opinions Are None of Your Business

Opinions are like noses, everyone has one. What's good for one person is not necessarily what's best for you. So gather information from many sources, gather opinions from people who claim to be "experts," from your friends, from books, but realize that other people have answers... for themselves. And you have your own answers. You came here with them. In fact, you came with everything you need to be healthy. So put your Self as a priority. And if faced with a health crisis or challenge, first step back, take a breath, and know that you can find your answers in your own time. There is no rush.

3. See Challenge As Opportunity

Challenges and breakdowns, or break-ups, are designed to happen for the purpose of your soul's evolution. So let them come, embrace them, and let them be a source for growth. See the obstacle as the path. Don't resist them.

What you resist persists.

4. Speak Your Truth

Life is too short just to “go along to get along.” Do you say yes when you really mean no? Are you giving your power away? Pay attention to the signs around you, and inside you. If your stomach twists into knots in certain situations, listen to your body’s language. Don’t suppress the messenger by taking a pill. The message will keep coming up, stronger each time, until it slaps you in the face. If your signs come more gently through dreams, start writing them down to identify a theme. In each case, connect to the feeling. Your gut feeling is your internal guidance system and it comes directly from Spirit. Don’t ignore your own guidance. Simply stand in your power and speak your wisdom.

5. Treat Your Body As A Temple

You are what you eat, what you think, and what you believe. So avoid toxic foods and toxic thoughts as much as possible. Limit toxic exposures where you can. Common heavy metals in our environment include aluminum and mercury (neurotoxins), and fluoride. Chemicals, such as formaldehyde, are carcinogenic. They deplete our minerals and attack the immune system, which is our built-in defense system. They congest the liver and kidneys, the filters of the body that purify our blood.

There is no study showing a benefit to ingesting or injecting chemicals and heavy metals into our bodies for health. When it comes to vaccines or pharmaceutical drugs, read the **package inserts** before consenting. Dental amalgams are 51% mercury. Rethink root canals, which become cesspools for bacteria that lead to chronic disease throughout the body. Learn more about

safe dentistry through IAOMT.² Gently detoxify your body on a regular basis using tea infusions, herbs, homeopathic remedies, coffee enemas, healing clays, infrared sauna (sweating), and clean foods. Food is medicine when sourced properly. Seek out holistic practitioners to learn more.

You are also the energy of the food you eat, so choose foods wisely. Select whole, nutrient-dense foods, foods in their original earth packages, as close to their original design as possible. Choose live foods, with enzymes to digest themselves (raw milk, probiotic foods, fermented foods; kombucha, kefir, and sauerkraut). If you eat meat, source meat (including organ meat) from animals that are grass-fed, and eggs from chickens that are pastured. Eat fatty fish from clean waters. Choose beyond-organic vegetables and herbs from soil that has been re-mineralized. Seek out and support local, organic farmers or grow your own, and keep the dollar local in the process.

Source your vitamin D3 from the sun, as your body makes D3 through your skin. Be practical about how much sun exposure your skin can accept. Fifteen minutes of sun during peek hours is recommended. Apply safe protection thereafter. Since vitamin D3 is a steroid hormone, supplementing with D3 is not always recommended since the body self-regulates hormones. (See my article on vitamin D3: Too Much of A Good Thing for more information).³

6. Eliminate Foods That Don't Serve Body-Mind-Soul-Spirit

Avoid foods that are processed, refined, irradiated, genetically-modified (GMO), and contain hormones and preservatives, which encompass about 98% of what you find in grocery stores. These foods have the life literally processed out of them. The energy of this food is dead. It **poisons the gut, the brain, and disarms**

the immune system. It takes more energy for your body to process and assimilate (to digest and absorb it) dead food than eating life-giving food.

7. Heal Your Gut

Your gut, or digestive tract is 80- 90% of your immune system. Consider your gut your second brain because it contains more neurotransmitters than your cranium. This 20-ft channel, from your esophagus to your anus, houses all your beneficial bacteria, along with viruses, yeast, and other cells of your immune system, in balance. The center of your immune system is the one-celled mucosal lining of your small intestine. When healthy, your gut is balanced at a ratio of 85% good bacteria to 15% bad bacteria. However, most people are reversed; 85% bad bacteria to 15% good – dysbiosis. Digestive issues are often the result of not enough hydrochloric acid in the stomach. Symptoms are often due to poor liver function, which leads to ammonia gas that seeps into the mucosal lining of the gut and through the blood-brain barrier to affect the nervous system. What affects the gut affects the brain.

Your gut lives in the house of your third energy center, or “Solar Plexus” chakra. Here you tap into your “gut feelings.” This center of “knowing” is about trusting your intuition. When you can honor and connect to what you know and act on it in a positive way, you expand and deepen connection to yourself.

You can physically heal the gut using the “Four Rs” of Functional Medicine:

Remove, Replace, Restore and Repair:

- Remove inflammatory foods such as gluten, dairy, corn, soy, eggs, caffeine, and sugar.
- Replace nutrients and minerals and enzymes that have gone missing with

organic, foods, juices, herbs. Replace all vegetable oils (now genetically-modified) with coconut oil, ghee, and organic butter. Replace conventional wheat with organic or sprouted wheat, or other organic grains, due to the toxic pesticide glyphosate.

- Restore – beneficial bacteria by using fermented foods. Research shows that depression, and mood or behavioral changes, can be traced to a shift in both the species and numbers of healthy gut bacteria. And the imbalance of our gut microbiome is directly linked to chronic illness, including obesity, depression, and inflammation. **Fermented foods** are the best form of probiotics you can choose.
- Repair – the lining of the gut using bone broths which are high in minerals, some fermented foods which contain beneficial bacteria, Aloe Vera can help heal the gut. You can work with a Naturopath or a Homeopath using specific protocols but always choose food first. Food is your main fuel so you might as well use healing foods. **Turmeric** is an anti-inflammatory spice and is an anti-fungal.

8. Drink Clean Water

Our bodies are 70% water by weight. Life is based in water. Water has memory and holds information. Water is essential for all the body's millions of chemical reactions, as well as for efficient elimination of toxins, and cell hydration, among other things. Drink half your body weight in ounces of clean Spring or purified water. You can opt for structured water, which is hydrogenated, energized, live water. Reverse Osmosis is not real water since all the minerals are stripped in the processing. If you have an R.O. (reverse osmosis) system then you can replace the lost minerals by adding a 1/4 tsp. of Celtic salt to quart of water.

9. Make Time For Oil Pulling

For dental health, take 1 Tbsp of organic, cold-pressed coconut oil and swish it around in your mouth for about 15 minutes once or twice daily, preferably first thing in the morning. The lipophilic (fat loving) property of the oil sucks up all

the lipid cell membranes of the bacteria and viruses lurking in your mouth and eliminates them. This frees up your immune system to focus on other areas. It's also good for your gums. Don't swallow it. Spit the oil out into your garbage, as it becomes toxic. You can do this while showering so it doesn't have to take extra time.

10. Make Quality Time For Yourself

Tune into yourself by quieting the mind and calming yourself from the chaos of the day. Disconnect from electronics. Breathe deeply. Deep breathing clears out your lungs and brings oxygen to your cells. It reduces cortisol, a stress hormone. It slows the mind to center and ground you. Take time for yourself by doing yoga or meditation, singing or drumming, a walk in nature, or practice the art of Earthing by connecting your bare feet to the bare ground. The purpose is to come out of the normal traffic of your mind and reconnect you to yourself, your essence, which is your direct connection to All That Is. The nature of you comes down to your breath, which reconnects you to your healing power.

11. Appreciate!

Appreciate means to rise in value. So appreciate all the moments that brought you to this one. Regret nothing. Let go of the past, and appreciate that you always have a choice. Every choice has brought you to where you find yourself today. Appreciate that you have this life from which to launch yourself and your gifts. Life itself is a gift. Appreciate your body and your amazing mind, which is part of a greater consciousness. Appreciate that you are here to spread a little love around. Love is the highest vibration. Know that you are unconditional love embodied. So BE love. There is nothing else. Appreciate the gift of YOU. If you don't, why should anyone else?

12. Unleash Your Inner Healer

We are multidimensional beings. At one level we are a singular expression of consciousness with free will and on another level we are one with everything that IS. We are both. We are not complex. We are multiplex. And we are natural healers that heal ourselves when we come into alignment.

When you align you do what you say and say what you mean. You protect your boundaries. You step into your power. You heal yourself. That healing vibe ripples out to affect others. You change your environment. You heal the Earth. As Within So Without. With your intention to heal in all that you do, you can take your healing vibe to a whole new level and spread it throughout the universe. There are no limits to the power of you. Just another reason to make yourself a priority once and for all.

Contact Rosanne at NatureOfHealing.org And Unleash Your Inner Healer

¹ <https://www.sciencedaily.com/releases/2016/10/161025092655.htm>

Elizabeth Reisinger Walker, Benjamin G. Druss. "Cumulative burden of comorbid mental disorders, substance use disorders, chronic medical conditions, and poverty on health among adults in the U.S.A." *Psychology, Health & Medicine*, 2016; 1

DOI: [10.1080/13548506.2016.1227855](https://doi.org/10.1080/13548506.2016.1227855)

² <https://iaomt.org/>

³ <http://www.natureofhealing.org/2176-2/>