NUTRITION FOR BODY, MIND AND SPIRIT

BOOSTING IMMUNITY NATURALLY

Craig Anderson, DC

Winter and cold weather is around the corner and that means an increase in colds and flu.

Even if you get a flu shot, you may not be protected. People who get flu shots can get colds, flues and other viruses. For example, the three viruses they put in last years flu shot were no where near what the flu virus was and offered almost no protection. There is no vaccination for colds and most other viruses. You need to become proactive and put up a good natural defense. So what can you do to improve your immunity?
When I was a kid, I used to play Cowboys and Indians. The underlying theme that the invaders can’t get in the fort if the fort is high enough is still true. What are the invaders? There are the standard cold and flu viruses but there are multiple viruses that can attack anything from the upper respiratory system to the bronchials and chest. There are bacterial infections such as strep throat or sinus infections to bronchial and chest infections that attack. There are all sorts of GI bacterial and viral infections possible. There are fungal infections that readily attack the sinuses or oral cavity.

I am around a lot of people but rarely get sick. The single biggest thing I have found in staying away from sickness is sleep. Years ago Stanford did a study that said if you lose one hour of sleep over three consecutive nights you will reduced your immunity by 26%. That is huge. Stay up late and watch the Red Sox a few nights and you could get sick.

Studies show germs are passed usually by hand to face contact, off common utensils or airborne contact. Try not to put your hand to your face if you can. If you do, pick a safe place such as the back of your wrist that doesn’t touch things, to rub your nose. Wash your hands frequently but don’t use antibacterial soaps. Studies show antibacterial soaps have a weak antibacterial effect and only kill some of the germs allowing the stronger ones to get stronger. When germs are at their worst, stay out of range of people coughing and sneezing in your face. I have heard of aborigines who practice clean hand/dirty hand. For example they may eat with their left hand and do bathroom duties or touch dead animals with their right.
Practice the basics of good health. Drink plenty of water. Many people get dehydrated in the winter and this puts your body at risk. Eat a good balance diet with lean protein, good quality fats (such as omega 3 fish oil), lots of fresh fruits and vegetables. Take a good multivitamin to fill in what you miss in our fast paced, skip meals society. Keep nasal passages moist with a humidifier.
If you have kids or grand kids, make sure they are breast fed. If they can’t make sure the mother pumps breast milk for a few weeks. There are all sorts of good immune builders in breast milk such as colostrum and antibodies, that can not be gotten any other way.

Watch lifestyle. Don’t smoke. Smoking coats the respiratory tract in tar and chemicals that suppress the immune system. Minimize sugar and junk food. Too much alcohol suppresses immunity. Avoid toxic chemicals including things you touch and breath. Avoid over the counter drugs such as Advil and Tylenol that damage your stomach and liver. If you take herbs and nutrients into your body and they can’t be absorbed, due to damage, you can’t use them. Minimize extreme stress. High amounts of stress make all body systems work poorly. Control emotions. Out of control emotions fatigues your body and makes everything work poorly.
Try and avoid immune suppressive drugs and chemicals whenever possible. You have drugs such as antibiotics and cortisone that should be used sparingly. Most commercial animal feeds carry antibiotics so it gets in your meat and milk. Whenever possible eat organic meats and poultry. They do not contain antibiotics. 70% of your immune system is in your colon according to experts. You have a complete ecosystem of good bacteria that fights bad bacteria and fungus in your colon and if you take in a lot of unnecessary antibiotics, it kills the protective bacteria. In the last couple years a whole group of drugs has come in to play to treat Rheumatoid arthritis, psoriasis, autoimmune diseases, etc. The problem with these all is they greatly suppress your immune system opening the user up to colds and flues.
Finally there are some great natural immune builders. One theory on why we get colds and flues in the winter is lack of sunlight. In sunny months your body makes its own Vit. D when sunshine hits your skin but not in the winter. There is a huge and growing body of data out on Vit. D3. Take Vit. D and you will improve your resistance. My favorite immune builder is Oregano oil. I take it every day. It kills bacteria, viruses and fungus and there are 146 scientific research papers dealing with it in the National Institute of Health library. Olive leaf, garlic, Beta glucans, colostrum, Vit. C, xylitiol, and ecchinacea, are all anti-bacterial, anti-viral and anti-fungal to one degree or another and have research to support them. You don’t need them all. I use oregano oil as my anchor and in sickness season rotate in the others for a month. Some work better on some people so experiment and see what works the best on you.
To see other articles by Dr. Anderson go to his web site, http://drcraiganderson.com/ and click on Articles by Dr. Craig. This information is educational and not meant for the diagnosis or treatment of any disease or individual problem.
