SWINE FLU PROTOCOL

SCIO

Do test

Treat top 10 reds

Load Bodyviewer – SCIO working

Dark Field Analysis

Type in sarcode

Superconscious scan of blood

General rectification until over 85

SCIO pulse for Immune stimulation and blood cleanse

Set bar on SCIO WORKING TO 21 – this should change constantly when it is working

Under head quad in SCIO working box click START IMMUNE + BLOOD STIM

Rectify until over 85. Close

You may need to go out and repeat above

Bodyviewer

Aura cleanse

Click on Music – Dolphins

SCIO – foci automatic detection

Do Treat Old Trauma

Disease Dictionary

Influenza - follow automatic treatment protocol

Therapies

Rife lower range 320

Rife higher range 450

Set time for 5 minutes

Iridology

Quadrant repair

Lessen infection button

Autozap flu virus

Autozap infection – top virus (5 minutes)

Spinal

Sports program

Check hormones and click boxes, start, rectify until over 85

Timed Therapy

Immune stimulation until over 85

It is important that you support the adrenals at this time as the infection can damage the cells of the adrenal cortex. Use pregnenolone or adrenal glandular if the virus is affecting the client in an extreme way.

Use Raindrop Therapy on the spine and toes, usually lavender works well and is calming. Remember essential oils are the ONLY supplement that kills off viruses; the oil is carried up the spine. Eucalyptus is an alternative.

Foods to stimulate the immune system

· Eat immune boosting foods such as raw fruits and vegetables, raw vegetable juices, raw fenugreek, chilli, ginger, free range eggs, oily fish (mackerel, sardines, kippers), avocados, flaxseed cold compressed oil, freshly sprouted seeds and beans, cold pressed seed and vegetable oils, fresh food, legumes, raw nuts and seeds.

· Sea-weeds such as kelp, dulse, agar-agar, nori, arame, kombu, wakame and hijiki are excellent for improved function.

· Cruciferous vegetables like broccol, and kohlrabi contain phyto-nutrients that protect against infections and cancer. Take care with cabbage, cauli and Brussel sprouts – they do reduce thyroid function and contain pro-goitrins.

· Foods containing plant hormones (known as phyto-estrogens) such as isoflavones and lignans, alfalfa and flaxseed.

· Ensure adequate intake of the most important minerals for the immune system--magnesium 400 mg daily, zinc chelate 20 mg daily, and selenium 200 mcg daily. These minerals are needed for immune function and are anti-inflammatory.

· Avoid tobacco, smoking (from others second hand), alcohol and recreational drugs.

· Drink 8 to 10 glasses of mineral water daily, before food.

· Make regular exercise a part of your daily regimen. Exercise can do wonders for a poorly functioning immune system and promote health in various other ways.

· Ensure adequate vitamin C intake by eating fruit, especially a handful of berries daily, kiwi, tomatoes, and take a supplement of approximately 1000-2000 mg.

· Take olive leaf extract. A good dose to maintain is 500mg twice daily. It is recommended that you take brands that contain at least 10 percent of the active ingredient, oleuropein.

IMMUNE SYSTEM PRODUCTS:
ELDERBERRY DEFENSE
Recent research suggests that elderberry, a plant long used to treat colds, may have some antiviral activity. This combination also includes Echinacea, a popular immune stimulant, a royal jelly, a highly nutritious substance produced by bees. Royal jelly contains all the B vitamins, 18 amino acids, minerals, enzymes and other nutrients.

TRIGGER IMMUNE (IMM-C)™
A combination of 18 Chinese herbs, IMM-C offers immune-stimulating benefits. This formula was designed to increase energy or "chi." Hence, herbs like astragalus, Panax ginseng and licorice make this a powerful, energizing formula. Research has shown that astragalus has immune-stimulating qualities like echinacea. Use IMM-C for general "run-down" conditions.

PAU D'ARCO
The pau d'arco tree grows as tall as 100 feet in tropical forests in south America. Unlike other trees in this humid climate, pau d'arco does not develop fungus growth. Pau d'arco contains a chemical called lapachol, which may provide nutritional support to the immune system. It is commonly used against many conditions of unwanted growth, including fungus, yeast and tumors.

SUPER ANTIOXIDANT
This exclusive formation of several powerful antioxidants provides free radical-fighting protection against breakdown. Super Antioxidant contains tocotrienols, lycopene and alpha-lipoic acid in a base of rose hips, milk thistle and turmeric. Tocotrienols can penetrate the fatty membranes of cells, taking their antioxidant properties deep within the cells. Lycopene, found in tomatoes, has been linked to prostate health in men. Alpha-lipoic acid is both fat- and water-soluble and can move through the entire cell, scavenging free radicals. Rose hips provide a natural source of vitamin C, carotenoids and flavonoids for immune-system support. Turmeric contains curcumin, which protect liver tissue and promotes healthy cholesterol levels.

ULTIMATE ECHINACEA
Hugely popular in both Europe and the U.S., echinacea is a bitter herb with a long list of beneficial properties. It contains polysaccharides that stimulate the production of phagocytes (cells that engulf and consume foreign matter) and activate T-lymphocytes, macrophages and natural killer cells. Taken at the earliest sign of a cold or infection, echinacea may help cut recovery time remarkably. Ultimate Echinacea combines the benefits of three powerful echinacea species in a liquid extract. If you are blood group O you may be allergic to this.

OLIVE LEAF EXTRACT CONCENTRATE
Oive Leaf Extract Concentrate (60) A natural way to support your body systems. It specifically enhances the Immune System with its powerful neutralizing constituents, without harming beneficial bacteria.

Most people know the benefits of olive oil for circulatory health. But NSP Olive Leaf Extract alone appears to support several circulatory needs all at once, including blood pressure balance, healthy arteries, normal heart rhythm and free radical protection. Oleuropein, a key constituent, is a prime example. It is thought to prevent LDL or "bad" cholesterol from oxidation, much like vitamin E, but with even stronger results. To ensure maximum results,

FOODS TO AVOID

Gluten, dairy, peanuts, yeast, corn and grains, citrus, pork, soy, soy products, diet foods, low fat foods, foods containing oxalate.

CHICKEN SOUP RECIPE

Boil a chicken carcass in mineral water for an hour - include skin if you have any. Add ¼ teaspoon of sea salt.

Oregano herb is an alternative.

If you are not allergic to garlic a very small amount, it is a sulphur food and affects the adrenal glands so take care.

Drink a mug full every hour

Alternatively you can add vegetables and mash them into the broth

