

WATER

The Miracle Cure

Treat depression, chronic fatigue,
ulcers, stress, obesity, pain,
heartburn, migraines, colitis, acne,
and other problems with plain water.

by Beth Agnew

©2004 ConX Publishing. All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including recording, photocopying, or by any information storage and retrieval system without written permission from the publisher, except for the including of brief quotations in a review. Cover design by Mirth Otter.

Library & Archives Canada Cataloguing in Publication

Agnew, Beth, 1951-

Water : the miracle cure [electronic resource] / Beth Agnew.

ISBN 0-9731336-8-6

1. Water--Health aspects. 2. Hydrotherapy.

3. Dehydration (Physiology) I. Title.

RM252.A35 2004 615.8'53 C2004-905062-1

DISCLAIMER

The author of this book is not a physician. The ideas, procedures, recommendations and suggestions in this book are intended to supplement, not replace, the medical advice of trained professionals. All the recommendations and procedures herein contained are made without guarantee on the part of the author or the publisher, their agents, or employees. Any change to your healthcare should be made only with the advice and supervision of your doctor. For all matters regarding your health, consult a qualified medical practitioner. The author and publisher disclaim all liability in connection with the use of any and all information presented herein.

Contents

1	A Magic Elixir	1
	We are Water Beings	2
2	Water's Role in the Body	5
	We are Mostly Water	8
	Water Gives Cells Structure	12
	Our Brains are 85% Water.....	13
	Water and Sodium	14
	Dehydration is Widespread	16
	Diagnosing Dehydration	18
3	Water and Ailments	21
	Acute Dehydration	22
	Depression	25
	Aging	30
	Acne	33
	ADD and ADHD	34
	Arthritis	41
	Chronic Fatigue	44
	Chronic Pain	47
	Cholesterol	48
	Colitis	49
	Constipation	51
	Dieting and Obesity	52

Edema	54
Food Poisoning	56
Flu	58
Heartburn	59
Insomnia	61
Kidney Stones	62
Migraines	64
Morning Sickness	66
Nausea	67
Night Terrors	68
Post-Partum Depression	70
Quitting Smoking	71
Seasonal Affective Disorder	72
Stress	74
Ulcers	76
Water and Medications	78

4 Proper Rehydration 81

Water Temperature	89
Effects of Rehydration	89
Sweating	92
More Energy!	94

5 Conclusion 97

Water is Abundant	98
Handy Conversion Chart	100

6	Water FAQs	101
7	Resources	109
	URLs	109
	Books	110

A MAGIC ELIXIR

What if you could get, for free, a miracle substance to alleviate symptoms of pain, depression, chronic fatigue, attention deficit disorder, stress, hypertension, back pain, peptic ulcer disease, migraines, arthritis pain, colitis, chronic constipation, kidney stones, heartburn, high cholesterol, morning sickness, and obesity?

You can. This wonder elixir is something we often overlook, yet it is available in unlimited quantities in almost every household.

Water.

It is almost too simple to believe that even the water we get from our taps has the power to reduce and eliminate severe medical conditions. Yet in the next few pages you will see how water should be the treatment of choice for pain, inflammation, and autoimmune diseases. Instead of reaching for more drugs, that are increasingly expensive and often have negative side effects, we should drink more water instead. The water you use to treat your ailments doesn't have to be spring water or distilled; purified water from your household tap will do just as well.

We are Water Beings

We were created in water. Millions of years ago, deep in the darkness of the ocean bottom, life began around the geothermal vents in the earth's

crust. Magma, seeping through rifts in the spreading sea floor to form new oceanic crust, heated cold seawater and created perfect conditions for life to thrive.

Our natural progression evolved us into more advanced water dwellers who eventually crawled out of the seas and onto land for further evolution.

We are born in water. During the months before our birth we live in a world of water and nutrients. Submerged in this tiny ocean, we develop and grow until we are moved from our water environment into one of air.

While in the womb, we acquire from our mother the blueprint for our life to come. Our bodies start out matching the processes of our mother's body, because we are dependant upon her. Until we are

**born, we take all our nutrients, sufficient or not,
from our mother.**

**In all of this, water is a crucial part of the process
that brings us into this world.**

WATER'S ROLE IN THE BODY

Water is not only life giving, but life saving. The importance of water to our health and its role in disease processes has rarely been considered. As we accept new ideas of natural healing and alternative medicine, we can look at water in a new way.

When we don't take in enough water each day, some parts of the body are forced to do without it. When our bodies become dehydrated, the first symptom is *not* thirst, or a “dry mouth”.

Depending on your genetic makeup and lifestyle, dehydration shows up in other ways. You notice a dry mouth only after the body has been dehydrated for a long time, or when the need is critical.

Our bodies are such miracles of adaptability that we can function reasonably well without adequate water for a very long time. We can go along for decades, harming our bodies without even realizing it.

And in all that time, we don't see the damage that is being done. Smoking, alcohol, toxic waste buildup, poor nutrition, stress, even living in a polluted environment — all of these things take time to create observable effects. By the time we finally notice a problem, we are already in big trouble!

We have been conditioned to believe that modern medicine and its arsenal of drugs and chemical solutions is the answer to most of our health problems. These potions seem to work for a time, but rising health care costs indicate that they are not complete cures. They only postpone the consequences and allow the biological clock to keep running a while longer. Thus more damage is done.

Our bodies were created as a perfect interface between our brains and our external world. We are self-propelled, we can regenerate after wounds, and we replenish depleted energy through sleep and nourishment. Doesn't it make sense that we can also use natural substances around us to heal us? After all, what did we do during the more than 150,000 years of human existence before we could go to the drug store?

We are Mostly Water

Because our bodies are almost 75% water, just like the planet we live on, water is integrated into our physiological processes and constitutes an important part of each cell.

Think about the process of water on a global scale: the polar ice caps, the vast saltwater oceans and freshwater lakes and rivers, the transition of water from ice to liquid to vapor and back again, the cycle of water evaporating from the surface of the Earth, condensing, raining, running down to the sea, where it again evaporates into the air. It's an amazing system, isn't it?

At the cellular level, the process is no less amazing.

Water is necessary for every cell to function. It carries the tiny electrical charge that initiates cellular processes, such as converting sodium into potassium. It provides the medium for nutrients to go into the cell and for wastes to come out. It aids in digestion. It also transports toxic waste away from the cells toward our organs of elimination.

Water cleanses our internal system and flushes waste through the liver, kidneys, colon, lungs, and sweat glands so that toxins can be eliminated.

Water is also necessary to regulate body temperature, and to lubricate our joints.

If there is an insufficient supply of water in the body, the system shunts water to the areas that need it the most for basic functions. These areas include the brain, the heart, lungs, and internal organs. This means that some remote parts of the

body, such as the extremities, may not receive the vital elements provided by water. It's like trying to put out a fire with a squirt gun — there just isn't enough water available for the task at hand.

As an example, someone can be so dehydrated and consequently nutritionally deficient for many years, that the bones in the body are not able to maintain adequate strength, causing brittle bones and susceptibility to fractures later in life.

These conditions have been observed among professional jockeys, who for decades resorted to desperate measure to rid their body of “water weight” in order to be at the lowest riding weight racehorse owners and trainers demanded. In addition to drinking diuretics, jockeys would spend considerable time in the “sweat box” or sauna, attempting to remove as much water as possible

from their bodies before a race to reduce their riding weight.

This chronic dehydration took a terrible toll on them physically and mentally. In addition to the stress of having to reduce to, and maintain, an average of 20 lbs below their normal body weight, the extreme dehydration weakened them such that it was a continual act of will to then control a 1200 lb animal at a full-out gallop in dangerous racing conditions.

Jockeys who fell often shattered bones in their legs, making recovery to riding condition almost impossible. Where most athletes, properly hydrated, might experience a break in one or two places in the leg, depending on the severity of the accident, jockeys could find their bones broken in a dozen places at once.

Many jockeys eventually suffered problems such as kidney failure later in life, due to the prolonged effects of chronic dehydration, as well as the nutritional deficiencies from the desperate measures they took to reduce body weight.

The body is a complex system, so a change in any one part of it is going to have an effect on other parts. We don't need to understand all the complexities of how the body functions. However, it is useful to see the role water plays in healing and cell repair processes so that we can identify our own symptoms of dehydration.

Water Gives Cells Structure

If you've ever tried to build a sand castle at the beach, you know that the sand has to be wet so it will clump together enough that you can mold it into various shapes. Sand that starts to dry,

crumbles. Sand that is completely dry is just a handful of individual grains. On the other hand, when you pour too much water onto sand, it becomes overwhelmed by the liquid and washes away.

Our cells are designed to handle an optimum amount of water to maintain their structure and carry out the hydrolytic and hydroelectric cellular processes necessary to keep us alive. Water carries oxygen, nutrients, hormones, and other chemical messengers to every part of the body. If we put too much water into our body, it cannot hurt us; the excess water just washes through our system.

Our Brains are 85% Water

Histamine is a vital chemical messenger in the brain. It regulates water distribution in the body, and is active only when the body begins to

dehydrate. Its reaction to an area of the body suffering from drought is to produce pain. Headaches are a sign of dehydration.

Most strong pain medications are antihistamines. That means, they block the action of histamine in the brain. At that point, histamine is not able to regulate the distribution of water in the body. Therefore, pain and disease occur in the parts of the body where there is a severe lack of water.

Water and Sodium

Sodium, which we get from salt, is necessary to help manage water distribution in the body. Sodium raises histamine levels.

Sodium also has an important role in cell function. It is transmuted into potassium in the presence of oxygen in the cell, and this reaction is initiated by

electrical activity stimulated by water. In a way, this is cold nuclear fusion in operation at the molecular level.

When cells are experiencing edema (fluid buildup) or inflammation (white blood cells reacting to toxic overload), there is a higher concentration of sodium within the cell. Correct levels of water are necessary to carry waste fluid and cell debris away from the cells so that a sodium-to-potassium conversion can take place and restore the balance in the cell, with the now excess potassium swept away to be urinated out.

A level of potassium in the bloodstream that is too high results in a condition called hyperkalemia, and can cause cardiac arrest and death.

If you are concerned about the amount of sodium you are getting, talk to your doctor. When the body has been in a state of deficiency, caused by dehydration, for a long time, it must be carefully brought back into equilibrium.

Before you change your sodium intake, or anything else, check with your doctor. The main thing is to get rehydrated first.

Dehydration is Widespread

A conservative estimate indicates that about 80% of the populations of North America and Europe are chronically dehydrated. Almost everyone knows we *should* be drinking plenty of water, but very few people actually *do* it.

If there were an array of containers on a shelf, would you immediately know which one contained 64 fl oz of water, without thinking about it? Probably not.

Comparing it only by volume to other beverages, 64 fl oz is roughly the same amount of liquid as four bottles of soda pop, or two quarts of milk, or a gallon jug of orange juice, or a full pot of coffee, or ten cups of tea, or two bottles of wine, or about six beers.

We confuse “water” with “fluids” and include juices, coffee, tea, soups, and soft drinks in the equation when we try to calculate how much liquid we take in. Consequently, we don't get enough actual water.

Diagnosing Dehydration

You cannot diagnose dehydration by many of the usual tests. Blood tests cannot reveal dehydration because very little of the water loss is evident in the blood. Dehydration occurs within the cells and from the cell structure.

The color of your urine may be an indication of dehydration. Normal urine is clear to light yellow. Darker urine definitely indicates dehydration, as the kidneys have had to concentrate the wastes

into a smaller amount of available fluid in order to eliminate them.

Just because your urine is not particularly dark, don't think that you are sufficiently hydrated. The goal is to hydrate enough so that your urine is almost clear.

Unless you know for sure that you are taking in half your body weight in fluid ounces per day, you can safely assume that you are dehydrated to some extent.

Only water can hydrate the body and cure the ailments that are caused by dehydration. The first step in treating any pain or illness is to fully rehydrate the physical system. Only then can you begin to look at what other health changes might be necessary.

If the damage is severe and prolonged, then it may be that the best you can hope for is a relief of pain and symptoms. Some ailments may be past the point where you can cure them with rehydration. Still, the benefits of rehydration are certainly worth the effort.

WATER AND AILMENTS

This next section will show you how water can alleviate many different medical conditions. The only way to know for sure, is to try it yourself, with your doctor's supervision.

Start by taking an inventory of how you feel right now. This is called a “baseline” and will help you notice the changes that occur as you become rehydrated.

Write down your physical statistics such as current weight, measurements around your arms, legs,

waist, hips and chest. Make notes about how your joints feel, how your skin looks and feels, what your energy level is like, your mood, and so on.

Date your baseline, and then begin rehydrating yourself. Continue to keep notes about how you feel, your mood, any aches or pains (or the absence thereof), range of motion you can achieve in your arms, back, neck, and so on. More than anything else, noticing the way you feel after some time on the water regimen will convince you that water is indeed a miracle cure.

Acute Dehydration

First let's look at an acute water-related emergency medical condition. Acute dehydration occurs when the body simply doesn't have enough

water available to carry out basic life processes, foremost of which is regulating the temperature of the brain and keeping it operational. This can occur during periods of strenuous activity, especially during hot weather. This is the step beyond chronic dehydration, when you have even further depleted the stores of water in your body.

Dehydration during exercise may show up as dry mouth, lightheadedness, headache, muscle cramps, or unusual fatigue. Relieve these symptoms immediately by drinking fluids containing electrolytes, such as sports drinks, and gradually catching up with pure water.

More severe symptoms include shortness of breath, nausea, incoherence, fainting, or high body temperature. Appearance of these symptoms requires immediate medical attention. At this

acute stage, the body simply cannot rehydrate itself and must be assisted with medical procedures such as intravenous fluids and rapid cooling of the body under close medical monitoring.

Acute dehydration is better prevented than treated, and can occur at any temperature if you are not taking in enough water. The danger here is that since most of us are in a chronically dehydrated state as a matter of course, any further depletion of water in our system can tip us over into acute dehydration very quickly.

You could be a spectator at a sports game on a hot day, and get into a state of acute dehydration. Most of us are probably constantly teetering on the edge of having just barely enough, or not quite enough, water to adequately sustain our systems. That's like driving a car with the fuel gauge needle

always pointing to E. Are we already driving on fumes, or do we have just enough fuel in the tank for one more trip? Then when we gas up, we only put in enough fuel to make the needle rise to the middle of the E.

We'd wonder about the mental capacity of someone who did that to their car. Why do we do that to our bodies?

Depression

We have an epidemic of depression in our society. Depression is a serious illness that is often life threatening, and almost always incapacitating. Depressed people see no value in trying to improve anything, and in the worst cases, see no reason for continuing to live.

They cannot cope with their families, with any setbacks, or with anything out of the ordinary. Making even the simplest decision, such as what to wear, can be overwhelming when one is clinically depressed. Deep sadness is a constant companion, and the accompanying stress increases the burden.

Depression is one of the primary side effects of chronic dehydration. The brain NEEDS water! You can alleviate depression significantly by rehydrating, allowing the natural brain chemicals to do their jobs.

Tryptophan is an amino acid that converts into the neurotransmitters essential for adequate brain function: serotonin, tryptamine, melatonin, and indolamine. Tryptophan also helps regulate salt content in the body, as well as mood. Depression and some mental disorders have a direct

relationship to the amounts of tryptophan, and its product serotonin, available to the brain.

Tryptophan is broken down more quickly in the liver when you are dehydrated.

With severe depression, increasing amounts of expensive antidepressants, most known as SRI's or Serotonin Re-uptake Inhibitors, are necessary to replace those chemicals, just to allow the person to function enough to get through the day. Even then, there are side effects that cause other pressures on the patient and their family.

If you are deeply depressed, there is nothing to lose by rehydrating. Water is not going to hurt you. No other changes need to be made, only an increase in the intake of water. For depressed people, one change is about all they can handle at once anyway. It may take a monumental effort for the

depressed person to integrate this change into the daily routine, but the benefits are immeasurable.

Although the results are different for each person, within about three days of working up to full hydration, depression can be lifted. Often, anti-depressants cause insomnia, loss of sex drive, and other side effects. Getting back to your normal mood, and eliminating the side effects, can certainly be a miracle in your life.

Once you begin to see changes in your mood, you can discuss with your physician how you should wean off any medications that you may have been taking. DO NOT stop any medication without discussing it with your doctor first, and developing a plan to gradually reduce the dosage, with medical monitoring.

Of course, to keep that positive change, you need to continue to stay fully hydrated. Even though you feel better, don't fall back into the old habits that caused your chronic dehydration in the first place. If you do, your ailments will come back.

It doesn't matter where you are on the “I feel lousy” continuum. Water is going to help you. All it takes is more water today than you took in yesterday. Continue to increase your daily intake of water. Build on it day by day, until you are up to full hydration. Full hydration is half your body weight in ounces of water per day, plus another glass of water for every diuretic drink you consume.

Depression is such a soul-destroying disease, that if even only a small hope for relief is offered by drinking more water, it is worth the effort to try it.

You have nothing to lose, and everything to gain,
by drinking more water.

Aging

The process of aging is really one of degeneration and decay. Despite the incredible power of our bodies to regenerate after a bone break or a wound, over time this ability cannot keep up with the wear and tear of the world on our physical systems. If we were able to maintain perfect repair of our bodies, we would not age, apart from getting older chronologically.

Because water is a required component of our cell metabolism, and is the transport mechanism of the bloodstream, it is involved in all of these repair processes.

Think of the dry, cracked appearance of dehydrated soil. Or the lack of structure of sand. Only when sand is wet can we use it to build castles. It takes moist soil to germinate and grow a seed. Consider the difference between a grape, and a wrinkled-up raisin. Which is more appealing?

Similarly, our cells need that water to remain plump and in perfect operation. Dry skin is itchy, flaky and cracked. When we apply a moisturizer, the cells of the skin drink in that moisture and expand so the cracks or lines and wrinkles disappear.

Isn't it better to moisturize from the inside out? Instead of spending a great deal of money on anti-aging creams, or worse, poisons like BoTox, we can have better effects from fully hydrating our bodies.

Alzheimer's Disease is also becoming more of a concern to our aging population. Knowing what we do about the brain's need for water, doesn't it seem reasonable that water may play a role in slowing or stopping the progression of Alzheimer's as well?

Rehydrating the elderly is certainly a matter of concern for a number of reasons, but if we can slow down or otherwise reduce the effects of Alzheimer's by simply having the patient take in more water, isn't it worth trying?

Of course, if the patient has any elimination or incontinence problems whatsoever, this may not be the best course of action. But it's worth thinking about on a case-by-case basis. Rehydrating an elderly person needs to be done carefully, with medical supervision. If you are not elderly, you can

use water hopefully to prevent the onset of this disease in yourself.

Acne

Many people think that chocolate and fatty foods are the cause of acne, but this is incorrect. Acne is caused by overactive sebaceous glands under the skin, that secrete an oily substance through the pores on the face, shoulder and back. These pores can become clogged and inflamed by bacteria.

About 75% of all teenagers and young adults suffer from acne. In some cases it is so severe as to cause scarring, and often results in a lack of self-esteem due to the effects on one's appearance.

An increase in water intake to full hydration helps all of the glands in the body operate at peak efficiency, neither being overactive nor underactive. In flushing out toxins, water cleans the cells, the bloodstream, and the skin, reducing the opportunity for bacteria to survive.

Rather than assaulting the skin of the face with harsh cleansers and topical treatments, treat acne with an adequate intake of water. This will assist the body in regulating the acne-causing mechanisms in the first place, and alleviate the inflammation from spots and sores.

ADD and ADHD

Attention Deficit Disorder and Attention Deficit Hyperactivity Disorder are related problems that

occur in the brain. Think about what was said earlier about being born in water. If mothers are increasingly dehydrated, and babies are born susceptible, their own dehydration that continues during their lifetime will intensify the condition.

We know that the level of nutrition of the mother is vitally important to the health of the fetus. If our mothers are chronically dehydrated, perhaps we are creating a society of congenitally ill (meaning “from birth”) people without even realizing it. This may be just one of the reasons why our healthcare costs are skyrocketing.

What if we started treating ADD with water, instead of Ritalin? If your child suffers from ADD and is on a course of medication, DO NOT change the dosage or stop the medication except on the specific advice of your physician.

However, you can certainly encourage your child to drink more water. Drinking more water is not going to hurt your child. In the early stages of rehydration, it will probably seem as though the medication is more effective in controlling your child's symptoms.

As his body is more fully hydrated, the regular checkups by your doctor will perhaps show that a lower dosage of the medication is indicated, and at that time your doctor will change the prescription if necessary, and continue to monitor the results. Any excess water is going to be eliminated through more frequent urination and increased sweating.

Most kids just aren't predisposed to drinking a lot of water, so it may be a struggle to try to get your kids to drink even the minimum recommended amount of water. Along with having them drink

more water, encourage them to drink *less* of any dehydrating beverages such as cola drinks.

Just this one change, adding more water to your child's fluid intake, could have benefits throughout his entire system, not just on attention and activity.

It doesn't cost anything to try it, and if it works, think of what a miracle that will be! Disease prevention is always better than any cure.

Take the baseline — find out just how much water, pure water, not flavored water, juices or sodas, your child is taking in. You may not be able to monitor how much he drinks from the school water fountain, but that amount is probably insignificant for the purposes of taking the baseline. If you can capture the information about what other fluids

the child is drinking during the day, that is valuable as well.

For every diuretic cola drink, you'll want to compensate with water in the same amount to return the body to correct hydration.

Get your entire family into the habit of drinking a full glass of water as soon as they get up in the morning. Tepid water, or just slightly cool, is the best temperature for this.

Do your child a favor, contact his or her teachers or send a note to school that notifies them of the child's increased need to urinate during this time. The worst thing we can do is embarrass the child about having to go to the bathroom. That's risking a lifetime of emotional side effects from that kind of trauma.

Explain it however you need to: “Dear Teacher, please be advised that my son, Robert, is on a health plan that results in the need to be excused from class to go to the bathroom more frequently than normal. I would appreciate your co-operation in allowing Robert to excuse himself as he feels the need. If you require more information, please contact me.”

Send another copy to the school's office for them to have on your child's file, and maybe even give your child a copy of the note to carry in his pocket, in case he gets stopped in the hall on the way to or from the bathroom.

Most teachers and school officials will support you in this, especially when the results become evident. If they still have questions, give them a copy of this book. Classrooms would probably be calmer places

if school personnel were aware of the benefits of having children, and staff, drink more water.

Another potential effect of rehydrating your child is the possibility of wetting the bed at night. As was previously mentioned, the increased water intake will cause increased need for urination as well. Some children sleep so deeply that they cannot wake themselves in the night to go to the bathroom. It may even happen that the child dreams he is getting up to go to the bathroom, and begins urinating before waking fully to do so in reality.

DO NOT punish your child for this. (It can even happen to an adult who has increased their water intake!) Instead, obtain some incontinence pads or the padded paper underwear specially designed for the problem of night urination in older children.

This will solve the problem of a wet bed and soiled sheets, and maintain the child's self-esteem as well.

Over time, the child's body will become used to the increased water intake and accidents will be less likely to happen.

Educating your child about the importance of proper hydration could save him from innumerable medical problems later in life.

Arthritis

Arthritis is inflammation of the joints, usually due to the reaction of the immune system to excess toxins in your tissues. It is a degenerative disease that scars and wears away the protective

cartilages in your joint area, making movements painful, and sometimes twisting the joints out of shape.

Degenerative diseases are also called autoimmune diseases. This means that our body's immune system turns against itself to attack and destroy what it perceives as substances that are harmful to the system.

Toxic waste builds up in the tissues when there is insufficient water resources to remove the toxins from the cells and transport that waste to the elimination organs.

The immune system correctly identifies those toxins as harmful and goes in for the kill. White blood cells, or macrophages, attack cells that have

too much toxin in them. This causes inflammation and pain.

Dehydration shrinks cartilage, making it less able to withstand stress and the buildup of toxins. But the toxins have to go somewhere, and since there is not enough water to carry them away, they build up around the cartilage sites.

If you have any kind of joint pain, including carpal tunnel syndrome, start siphoning up that water right away! The only caution would be that if you have impaired kidney function, be sure you are working with your doctor on getting yourself rehydrated. Take rehydration slowly, and allow your body to catch up to a full state of hydration.

Chronic Fatigue

Almost everyone complains about being fatigued on a consistent basis. For some people, it is a constant condition, with little relief in sight.

Stress places a huge load on our systems, releasing adrenaline and cortisol into our bodies to prepare us for fight or flight.

In our society, however, neither of those options is usually available to us, and instead we freeze. We cannot act on the stressful situations we have in our workplaces, our homes, on the road, or out in public.

The fact that there is increased violence both in the workplace and on the streets testifies to the level of

rage that is always just below the surface of our society. After the adrenaline boost, and the hyper vigilance we experience during times of perceived danger, there is a letdown as the body removes these chemicals from the bloodstream. This sends us crashing into fatigue. After a while, we don't even feel the boost any more, it has become so common in our lives. We certainly notice the fatigue, though.

Beyond the continual stress that fatigues us, is the simple lack of nutrition going into our bodies day by day. Fatigue becomes a vicious cycle. We are too tired to make a proper meal, so we grab fast food, snacks, or microwaveable food. The lack of nutrients in the food causes us to be even more tired, and we are even less likely to choose a healthy food that requires time for preparation.

This increases the levels of toxic wastes that must be processed by our system, because there are so few real nutrients in what we eat. Not only does it take digestive energy to process these non-nutrients, but our bodies must continually cope with the rush of adrenaline, the sugar boost, and the inevitable letdown.

Being fully hydrated allows the body's processes to work at optimum efficiency. This means that they are not continually having to shunt energy from one process to another just to keep us alive and going. Again, it's easily tested. Top yourself up with water and see how your energy level rises as well.

Chronic Pain

Pain is caused when histamine comes across pain-sensing nerves or receptors. There is evidence that if you suffer from chronic pain, you are probably chronically dehydrated, meaning you never have enough water in your body to make the pain go away. This is particularly true for arthritis and lower back pain.

We know that if we don't oil the parts of a mechanism such as a car engine, friction will cause the parts to rub together, erode, and eventually grind to a halt. We can imagine the same thing happening to our joints when we don't have enough synovial fluid to lubricate the surfaces of the cartilage.

Do you hear creaking, cracking or squeaking in your knees and elbows when you move? That is an unmistakable message that there is not enough water to “oil the hinges”.

Our spine is cushioned by fluid-filled discs between each vertebra. Without sufficient water, these discs cannot refill after compression, and back pain results.

Pain arises out of any number of conditions that indicate dehydration in the body. Hydrate yourself and notice the reduction of pain.

Cholesterol

The manufacture of cholesterol is a natural body process that helps prevent cellular dehydration.

However, cholesterol buildup in the body causes plaque or a hard clay-like substance to stick to the walls of our arteries, causing atherosclerosis or hardening of the arteries. Higher levels of cholesterol occur when the body is dehydrated because more cholesterol is produced to assist the cells in maintaining hydration. Increased water intake reduces the production of cholesterol, and makes the plaque less “sticky”.

To reduce your cholesterol levels, have a substantial glass of water before every meal, and maintain full hydration of the body.

Colitis

Colitis is one of the inflammatory bowel diseases that cause severe gastric and intestinal pain. We

usually try to treat such problems with antacids, or stronger drugs.

Any digestive problem, from ulcers, acid reflux disease and heartburn to colitis, Crohn's disease and irritable bowel syndrome, can be alleviated with water.

Much of our diet is acidic, in the form of meats and dairy products. Poorly digested acidic foods cause symptoms of pain and inflammation. Water helps in digestion, maintains the stomach lining so that stomach acid cannot cause irritation, and it transports waste matter through our intestines and bowel.

Diseases such as colitis are painful, and they can be embarrassing as well. Rehydration can reduce and even remove these problems.

Constipation

Drinking more water can help the intestines, colon, and bowel move wastes through more easily. If you have been suffering from constipation, or even worse, impaction, then more water is just what you need.

Some strong painkillers cause constipation because they act on histamine, the water distribution regulating chemical, in the body.

Providing more water to the system overcomes any effects of these antihistamines, and makes water available to all of the physiological processes that need it to function properly.

Dieting and Obesity

One of the most dangerous concepts that ever caught on in the mind of the public is the idea of “water weight” gain. It is dangerous to believe that water causes an undesirable weight gain, and that you can lose weight by eliminating as much water as possible from your body. If you take diuretics in any form in an attempt to lose water weight, you are forcing your body into dehydration, with potentially serious consequences.

Water is necessary for life, and for the correct operation of all of the body’s metabolic processes, especially digestion and elimination. While it is true that some water retention may cause a slight gain in weight, it is not significant enough to be the cause of conditions of overweight or obesity.

We tend to gain weight when we eat the wrong types of foods — foods that are not properly digested and eliminated from our bodies. When there is too much of any substance, be it fats, carbohydrates, or protein, and the body cannot keep up with processing it, the excess is stored, causing weight gain.

Water helps the cells process food into fuel, and eliminates the wastes. Water also helps give you a feeling of being “full” so that you are not tempted to overeat.

Water retention occurs when the body has a need for water and is not getting enough of it coming in. Recognizing a potential drought, it hoards the water it has in order to keep the body functioning.

A feeling of “bloating” is just a feeling of heaviness that has more to do with your mood than it does with your physical condition. However, bloating or water retention should not be confused with edema, which is swelling as a result of fluid buildup in the tissues. Any conditions of edema need to be checked by a doctor.

Edema

As mentioned, edema is swelling in the tissues as a result of fluid buildup. This occurs when poor circulation, chronic dehydration, or other medical conditions prevent the adequate removal of toxic wastes from parts of the body such as the extremities.

A common side effect of obesity is swelling of the feet and ankles. This can be alleviated in two ways: first, and most importantly, by drinking a great deal more water. Second, and concurrently, eliminate any diuretics such as coffee, cola drinks, and alcohol from your diet.

The increased intake of water will help the bloodstream transport wastes away from the cells more efficiently. Stopping intake of diuretics allows the water you consume to remain in the body and do its job. You should notice a positive effect in about two to three days. Of course, it is then important to continue this new habit so that the edema does not recur.

As always, make sure your doctor is working with you to solve this problem.

One of the usual recommendations for conditions of edema in the feet and legs is to lie prone with the legs raised. This does indeed help the circulation mechanisms in the legs remove the buildup of wastes by using gravity to aid the blood in returning to the heart and lungs.

It's always good to take time to relax and put your feet up, no matter what the reason!

Food Poisoning

One of the first symptoms of food poisoning is a severe headache. This is the body's signal to drink more water. If you think something you ate is making you sick, water will help by diluting whatever is in your stomach and gastrointestinal

tract, and it will help flush out the poisons from your system.

If you feel the need to vomit, any water you have consumed will further help to dilute the stomach acid and actually give you something to throw up. Depending upon how long the bad food has been in your system, water will either help it up or help it down and out.

If food poisoning has caused diarrhea, you will be losing water at a rapid rate, and can quickly become further dehydrated, so it is important to replace that water as soon as possible.

Continue to use any other methods that you would normally pursue to treat food poisoning, such as going to the hospital for severe symptoms. Water in addition to those methods is only going to help

you rid your body of the poison as quickly as possible.

Flu

Doctor's instructions when you have the flu are usually to drink plenty of fluids. Instead of orange juice or tea, drink water to help your cells withstand the flu virus.

While orange juice, tea, and hot lemon drinks may be comforting, they do not provide the significant benefit of water in aiding the immune system to fight off viral infection.

If your flu symptoms persist, or are severe, consult your doctor or seek medical attention as you would normally. Some types of influenza, particularly

those with the effect of pulmonary edema, are too severe to be treated at home with just water. Being fully hydrated helps the body stay healthy and fight normal diseases but it alone is not sufficient when there is a major assault on your immune system. Use common sense and seek medical attention for any condition that causes you concern.

Heartburn

Pain anywhere along the digestive tract from esophagus to bowel can be alleviated with water. In particular, heartburn or dyspeptic pain is relieved by drinking water and ultimately achieving full hydration.

Heartburn occurs when some of the acid from the stomach flows into the esophagus. This may happen if you lie down after eating. It may also occur if the food in your stomach is so acidic and gas-producing that it fills the stomach and then has nowhere else to go but upward.

The body is designed so that the acidic substances of the stomach, which are harmful to the tissues of the upper intestine, are neutralized by an alkaline environment produced in the intestine by chemicals from the pancreas.

Without adequate water intake, the pancreas cannot do its job, and therefore cannot protect the intestine from the effects of highly acidic matter passing into it from the stomach. When this condition exists, to protect the intestine the valve from the stomach into the intestine simply does not

open, keeping acidic material in the stomach, and causing pain. The newly-termed “acid reflux disease” is a condition of excess acid with nowhere else to go. Drink lots of water for relief.

Insomnia

There is nothing like being fully hydrated to allow you to have a good night’s sleep. Even though you may have to get up in the night to urinate, you can do so quickly, and then fall easily back to sleep if you have enough water in your system.

Insomnia often occurs because of an overload of caffeine or stress chemicals continuing to act on the brain and the body when it is time for sleep. Caffeine is a stimulant, and when combined with conditions of daily stress, and other problems you

may have, it just overwhelms the brain's ability to process everything at once.

In addition to helping your mood and relieving stress, increased water intake provides the optimum level of hydroelectric activity in the brain. It can then properly use the chemicals it produces to regulate all body functions.

A glass of warm, slightly salty water, before bed, in addition to a commitment to full hydration, can help you get a good night's sleep and allow you to better tackle each new day.

Kidney Stones

Kidney stones are small crystals (renal calculus) that form in your urine from poorly processed

wastes, and an excess of acidic waste from meat and dairy that is not completely digested and eliminated from your system. Poor metabolism, dehydration, bad diet, and excesses of calcium, uric acid, or other substances can cause kidney stones.

Prevention is much better than treatment, so eat better and be sure to keep your body fully hydrated to flush out the crystals while they are still tiny and able to pass painlessly through your ureters, bladder, and urethra.

If you are currently being treated for kidney stones, make a particular effort to get fully hydrated. Water helps the stones pass, and keeps the rest of the system flushed out so that there is no new accumulation of crystals.

Migraines

Headaches are a sign of dehydration. Migraines are an urgent call for water. Migraines are often caused by inadequate temperature regulation in the body. Being overheated *and* dehydrated is a serious condition.

The brain reacts to the urgent need for water by creating an incapacitating headache that prompts the sufferer to immediately reduce any level of activity, thus allowing the body to cool down. The migraine also initiates a desire for pain medication which is taken with much-needed water.

If you are plagued by migraines, make a serious attempt to rehydrate your body. To prove to yourself the benefits of increased water intake, take your baseline, as mentioned on page 21,

noting in particular the frequency, duration, and severity of your recent migraine episodes. Then begin to increase your water intake and become fully hydrated.

At regular intervals, perhaps based on the recurrence frequency of your previous migraines, look at your baseline information and see what has changed. Have you experienced any migraines since rehydrating? If so, has the severity or duration changed?

You should see some significant improvement if you have been diligent about taking in the required amount of water. If there has been little or no improvement after a number of weeks, there may be a more serious cause for your migraines. As always, ensure you are working with your

physician to monitor and evaluate these changes in your health regimen.

Morning Sickness

Almost every woman who becomes pregnant is alert to, and even expects to have, morning sickness at some point during the early part of the pregnancy.

Morning sickness or nausea upon arising from bed is a cry for water for both the fetus and the mother. One of the things we do to ease the nausea is to eat some crackers, perhaps even salted crackers, and then the dryness of the crackers prompts us to drink some water. It is the water that is the most effective in stemming the morning sickness, helped

by the bit of sodium from the salted crackers to manage water distribution.

Prevent morning sickness, or treat it, with copious amounts of water during the entire pregnancy. This will have multiple beneficial effects for both the mother and the developing child.

Nausea

Nausea is often an indication of dehydration.

While there are some disease processes, such as the flu, that can produce a symptom of nausea, it is more frequently a sign that your body is unable to handle the current situation while dehydrated.

A feeling of nausea while exercising is related to the lack of water and the subsequent inability of

the body to regulate body temperature. Nausea during pregnancy, or morning sickness, as previously mentioned, indicates inadequate water resources for the fetus.

Relieve mild nausea with increased water intake. If the nausea becomes severe, or cannot be relieved by three or four glasses of water, consult your doctor.

Night Terrors

Young children, usually from the age of three to about eight, sometimes suffer from frightening nightmares that awaken them and make it difficult for them to go back to sleep.

They may exhibit feelings of utter terror, and be inconsolable. They may wake up screaming, crying, gibbering, and picking at their pajamas or bedclothes. Indeed, it may even be difficult to converse with them because they seem to be in the grip of the bad dream and unable to come out of it, even though they could be sitting up in bed and talking, albeit incoherently.

In addition to disturbing the parents' sleep, and even perhaps that of everyone in the household, it is extremely distressing to both the parents and the child.

Night terrors can occur when the child becomes overheated and often overtired as well. Water is required to regulate body temperature, so ensuring the child is as hydrated as possible is one way to minimize the occurrence of these episodes.

Water's effect on the brain, its chemical processing, and mood also helps to prevent any further bad dreams. Water promotes better sleep patterns, and more comforting dreams.

When getting a child into increased hydration it is very important to deal with the probable increased night urination as well. Provide the child with disposable padded paper underwear so that they do not have soiled sheets if they happen to urinate without fully awakening. Maintaining your child's self-esteem through this process is just as important as maintaining his or her health.

Post-Partum Depression

The sadness and depression some women feel after giving birth may be directly caused by

dehydration. There is no risk, and plenty of reward, in ensuring new mothers are fully hydrated. This will help in nursing, and getting the body back into shape as well.

Quitting Smoking

If you are trying to quit smoking in an effort to be healthier, water can help you here as well. The difficulty in overcoming an addictive habit lies in the physical dependance upon the substance itself, in this case nicotine, and in the habitualized behaviors associated with lighting and smoking a cigarette.

When you take on the challenge of rehydrating your body, you interfere with both those persistent conditions. Water helps flush the nicotine out of

your body faster. Engaging your hands, mouth, thoughts, and time in water drinking replaces the destructive habit of smoking with the constructive habit of drinking water. You are more likely to be successful in quitting smoking when you alter your habit to do something beneficial for yourself.

Seasonal Affective Disorder

Many women and young people suffer from a form of depression during the winter months. The theory is that Seasonal Affective Disorder (SAD) results from a lack of exposure to light over the months of November to March when the days are shorter and people remain indoors more often. However, we shouldn't discount the role water may play in this.

During the summer, we naturally drink more water and take in more fluids because of the heat, and increased physical activity. We have a preference for cold drinks such as iced tea, juices, and soft drinks during the summer season. We also spend more time in and around water, where we can absorb some water through our skin.

In the winter, however, we prefer hot drinks such as tea, coffee, and alcohol, many of which are natural diuretics. We also tend to remain indoors in heated accommodations that further rob us of moisture.

The usual treatments for SAD include phototherapy and antidepressants. Since we know depression can be helped by increased water intake, rehydration should help SAD as well.

Stress

Just about any study you look at demonstrates a significant link between stress and health problems. Most statistics indicate that fully 80% of disease and illnesses are stress-related.

Water helps to reduce stress in a number of ways. First, you have to slow down in order to take in the required amount of water per day suitable for your body weight. It takes a certain amount of time to drink that much water.

By focusing on water and hydration, you are naturally beginning to think in a way that promotes and maintains your health. The availability of lots of water to drink makes you less likely to reach for coffee, colas, alcohol, or other

substances that are stimulants or depressants, further stressing your system.

Water's role in allowing your cells, organs, and brain to function efficiently means that there is less physical stress on your body, and thus a reduced possibility for disease processes to start. Flushing out toxins reduces the potential for autoimmune and inflammatory diseases, and keeps any stress chemicals from lingering in your system.

Water's effect on brain chemicals means your mood will be better, more positive, and you will inherently be more relaxed and in a better frame of mind, better able to deal with the inevitable obstacles and setbacks that occur in daily life.

In addition to internally making use of more water, you can use water externally to relieve your stress as well. Various forms of hydrotherapy such as water massages, swimming, and taking a relaxing bath, are excellent for reducing, relieving, and eliminating stress.

Ulcers

Ulcers occur when conditions of stress or the presence of bacteria in a dehydrated body cause the protective mucous membrane that lines the stomach to become eroded.

The powerful gastric acids present in the stomach to begin the digestive process are not meant to come into contact with the tissues of the stomach itself. Hence the mucous barrier.

Without adequate water intake, all of the mucous membranes and cell structures in the body are compromised. In the stomach, the mucous lining thins and is not able to withstand the strong acid present in the stomach for digestion.

Drinking a glass of water at least a half hour before a meal allows the mucous lining to regenerate so that when food enters the stomach for digestion, and an increase of stomach acid is produced for this process, the mucous barrier is fully prepared for this event.

If you have stomach pain, drink one to four glasses of water. You should feel some relief within about ten minutes. Water not only dilutes any stomach acid present, but maintains the stomach lining.

Continuing to drink water and remaining hydrated will allow your ulcer to heal naturally, without the requirement for antacids.

Water and Medications

It is ironic that we are told to take any pills or medications along with a large glass of water. The water may be doing us more good than the pill we are swallowing. We tend to think that the water is just helping the pill go down, and aiding in dissolving it in the stomach so that its helpful chemical components can be released into our bloodstream.

True, some situations are past the point where water alone can be of any help. Hypothyroidism, for example, when the thyroid gland has been so

damaged that it can no longer produce an adequate amount of the necessary thyroid hormone, requires medical support and drug therapy. Synthetic thyroid hormones must be taken to provide a replacement for what the body can no longer manufacture.

If you are taking any type of medications, DO NOT stop them or change the dosage except on the advice of your doctor. However, you can start drinking more water in addition to continuing to take your medications.

Water will most likely increase the effectiveness of any medication you have been prescribed because it helps transport chemicals throughout the body.

It may even be that the “placebo effect” noticed during research conducted with various drugs was

caused more by the water with which the patient took the sugar pill, rather than just the belief that the medication would be effective.

PROPER REHYDRATION

We cannot just fill up our stomachs with water and expect everything to be fine. The body is not a jug that is either full or empty. Reversing the profound symptoms of dehydration requires continued care and effort, because the body has had to operate without water for quite some time before symptoms appear.

Our wonderful, adaptable bodies have adjusted to conditions of internal drought, and must be re-conditioned to a state of full hydration. If you attempt to rehydrate too quickly, especially if you

have illnesses or are elderly, you may cause water to collect in your lungs — pulmonary edema — and do yourself serious harm.

Exhalation is one of the ways the body eliminates water, through vapor in our breath. If you are taking in more water, more quickly than the usual elimination mechanisms such as the kidneys, bowel and sweating can cope with, the body will attempt to remove the excess water by sending it to the lungs. That's not where you want the water!

Ultimately, you will want to be taking in half your body weight in fluid ounces every day. For a 185 lb man, that means at least 92 ounces, or almost 3 liters of water.

The recommended minimum of eight 8 oz glasses is only a bare minimum. We should all develop the

habit of drinking more than half our body weight in water every day. If we did so, the body would have plenty of water resources available. Any excess water would simply be flushed out of the system.

The best way to rehydrate is to begin slowly, increasing your intake of water a few swallows at a time, over a number of days.

Every time you consume a diuretic drink such as coffee, a cola drink, alcohol, or black tea, you will need to take in the same or a greater amount of water to get your body back to full hydration. (You should also be aware that the theobromine in chocolate has a slightly diuretic effect.)

So your task is to work your way up to taking in the minimum eight 8 oz glasses of water a day (64

fluid ounces or 2 liters) PLUS an additional 8 oz for every cup of coffee or cola drink you consume. From there, continue to work up to half your body weight in fluid ounces of water per day, plus more if you sweat or drink any diuretics.

If it's your habit to drink three or four cups of coffee a day, your daily water intake should then be at least 72 fluid ounces. That might sound like an awful lot of water. If it does, there's a good chance you are seriously dehydrated because taking in so much water has not been part of your life. Drinking a cup of coffee, or a cola drink, in the place of a glass of water actually puts you into a water *deficit*.

Even if you drink a lot of juices and things like lemonade, herbal teas or sports drinks, it's plain water that is the most useful for the body. Your

digestive system will have to actively process every liquid that is not simple water. Since digestive processes take energy, this would be adding to any condition of fatigue in your body in two ways. First, by not taking in enough water to make digestion easier, and second, by drinking liquids that require further digestive processing.

The simplest way to get up to full hydration easily is to begin drinking ONLY water. Have a glass of water first thing in the morning, as soon as you get out of bed and begin your day. The water will help to wake you up and get you going.

When it comes time to have your morning coffee, have a glass of water instead. If you feel you absolutely cannot live without the coffee, then go ahead and have it. Just remember that you will

need to add one more glass of water per day for every cup of coffee you drink.

Doing without the coffee will have valuable benefits for you in other ways. Coffee is quite acidic, and can contribute to heartburn. You won't need the caffeine “boost” from coffee, because water will actually give that to you! The more water you drink, the more energy you will have.

At morning coffee break, instead of filling your cup with coffee, fill it with water from the cooler your employer provides, or even from the tap in the company kitchen. Alternatively, you can buy a couple bottles of bottled water, and keep drinking from them during the day. The quality of water doesn't matter; you can use distilled, spring water, or even plain tap water.

You might want to buy a pretty carafe or an executive-style water jug, and keep it on your desk so that you have water at hand at all times during your work day.

Have another glass of water at lunch. You can drink that before, during, or after your meal. You may have heard that drinking water with your meal interferes with digestion. Not at all! Water aids digestion and helps break down food into nutrients and waste matter.

Afternoon coffee break would be a good time to drink down another glass of water. If the water is at room temperature or only slightly cooler, you can drink 8 to 10 swallows at a time. This allows quite a bit of water to get into your body at once.

If you've been following those suggestions, you've now belted down five of your eight glasses. Easy, wasn't it?

Your choice: have another glass of water either before you leave the office, or as soon as you get home. That decision should probably depend upon how long you think you'll be stuck in your car, without quick access to a bathroom during the commute home.

Then one more during dinner, and you are almost done. Your final glass of water before bed will sum up your eight recommended minimum glasses of water. Note that eight glasses of water is just the minimum recommended amount per day. To be sure you are fully hydrated, work up to half your body weight in fluid ounces of water every day.

Water Temperature

It doesn't matter at what temperature you drink your water. Chilled or ice water is great on a hot summer day, but you can only take a couple of sips at once. With water that is just barely cool, you can take in four to eight swallows, or more, comfortably. That lets you drink down a good quantity of water in a short period of time. When your goal is 64 fluid ounces or more a day, saving time at that can sure help!

Effects of Rehydration

Don't worry about drowning in all that water. The only danger is in trying to rehydrate too quickly. If you pay attention to your body as you carry out the process of rehydration, you will know whether you

are going too quickly or not. You will notice other things happening in your body as you rehydrate.

The first thing, of course, is that you will have to go to the bathroom more frequently. It takes about 50 minutes for the kidneys to process urine for excretion, so you may find that you have to void every hour.

This happens because after years, and perhaps decades, of dehydration, your body is not able to handle the additional water. It's like a flash flood hitting a dry gully. Only regular, consistent intake of more water will allow the body to readjust itself.

Over time, this need to urinate frequently will subside as the body gets used to having sufficient water stores. Some of the excess water may also evacuate in your stool, but this will also improve as

the body readjusts to a higher level of water intake. Washing out your colon and bowel is a good thing!

Don't be dismayed that you have to get up numerous times in the night. This situation is only temporary. You will find that you can do the zombie shuffle to the bathroom, do what is necessary, and then go back to bed where you will fall quickly back to sleep.

You might also start feeling drowsy at about 10 p.m. in the evening. This is the natural cycle of the body. You may not have noticed it before because of the stimulants (caffeine) in your system, or a chronic feeling of tiredness that didn't differentiate from one time of day to another.

With better hydration, you will feel sleepy rather than tired. You will probably awake after about eight hours sleep, completely refreshed and alert to start the day.

Another effect you will notice, probably immediately, is the caffeine withdrawal headache that will occur if you stop drinking coffee or colas. Drink more water to get rid of the headache pain. A headache, remember, is a sign of dehydration. Got a hangover? Drink lots of water. Jet lagged? Drink lots of water.

Sweating

Only when you are properly hydrated can you efficiently sweat, allowing water to eliminate toxic wastes from your system through the sweat

glands. Remember that as you sweat, you are losing water as well, and you will need to keep hydrated by drinking more water to replace that which was lost.

Some people who are overweight have never sweated properly in their lives. This is because they have never been fully hydrated in their lives, either. If you have attempted to exercise, but felt ill the minute you began to get warm and perspire, it is because your dehydrated body is desperately trying to reallocate limited water resources to cool you and provide perspiration.

Once you are fully hydrated, you will be able to exercise, and sweat, normally. Welcome that experience of sweat running down your face! It shows that your body is working correctly to

eliminate toxic wastes through sweat, as it was meant to do.

More Energy!

In about three to five days you will notice an obvious improvement in your energy level and mood. Now that the brain has been rehydrated, it is able to operate properly. Instead of having to do everything without the necessary quality or quantity of chemicals and cell function, it can work as designed.

Your thinking will be clearer, and you will likely have more good ideas than you ever have had before. Don't be surprised if your sex drive returns or increases. Instead of taking enhancement drugs with a glass of water, just drink the water!

Depending on how long you have been dehydrated, and the number of ailments that have occurred due to this chronic lack of water, you will start seeing improvements in the way you feel, and even the way you look, within a reasonably short time.

CONCLUSION

Any book such as this one can only begin to give you some ideas and information about how water can fully treat your ailments, and how to specifically rehydrate your own body. Always check with your doctor before attempting to treat any ailment yourself, and **DO NOT** change your medications except on the advice of your physician.

Water is a necessary substance to permit the cells to function, and not a poison. Having sufficient water intake makes the body operate more efficiently.

CONCLUSION
Water is Abundant

Think of watering a plant that you have neglected for weeks. Rather than the soil and roots absorbing the water that you give it, the water cannot penetrate the hard, dry soil, and it overflows the pot, spilling onto the floor. It takes time, giving the plant a little water at a time, to rehydrate the soil so the water can penetrate down to the roots.

Water is Abundant

We are so fortunate to have an abundance of water in our communities, not only flowing freely from our taps, but commercially available in bottled form from grocery and convenience stores.

There are at least a hundred brands of bottled water available to most communities in North America at any one time, though we probably only

notice about a dozen. New types of bottled water are being launched all the time.

Plain tap water is just as effective in hydrating the body as the expensive designer waters you can buy in fancy restaurants. Many people prefer the taste of spring or distilled water. Just drink more water, no matter what the source.

Begin immediately to take in more water. Pay more attention to what your body needs, and you can start repairing longstanding damage.

If you have found this information helpful, please contact us with your story so that we can share in your successes: <http://www.conxpublishing.com>.

Handy Conversion Chart

Imperial	Metric
64 fluid ounces	1.9 liters(2 liters)
32 fluid ounces	.95 liters (1 liter)
24 fluid ounces	.71 liters (3/4 liter)
24 fluid ounces	710 ml
17 fluid ounces	500 ml
12 fluid ounces	355 ml
8 fluid ounces	250 ml
1 cup	225 ml
1 pint US liquid	473.17 ml
1 quart US liquid	946.35 ml (1 liter)
1 quart US liquid	.946 liters (1 liter)
1 gallon US liquid	3.78 liters

WATER FAQs

Q: IF WATER IS SUCH A FACTOR IN DISEASE PREVENTION AND TREATMENT, WHY DOESN'T MY DOCTOR ASK ME HOW MUCH WATER I'M DRINKING?

Your doctor probably isn't aware of the effects of chronic dehydration, and also probably doesn't know whether you are consuming the recommended amount of water per day. Doctors are only given a few hours of training on the effects of water and nutrition on the body, compared to extensive training on using drugs to treat ailments.

In addition to that, there are huge pressures on the medical community to be seen to be treating disease. If water was given priority as a healing

option, the focus would shift to the patient being in charge of their own health. What a concept!

And that's the final reason why water is not recommended as a treatment for various pains and problems — it's too simple a solution. The treatment of choice, for any ailment, should be to fully hydrate the body. Only then, consider other treatments.

Q. ARE THERE ANY AILMENTS THAT SHOULD NOT BE TREATED WITH WATER?

Not that we know of. If you have a kidney deficiency, approach rehydration more carefully than if your kidneys were functioning perfectly, and with doctor's supervision.

Ultimately, increased water intake will help your kidneys, but in the short term the processing

necessary to handle the larger volume of water could strain organs that are already damaged.

Q. WHAT KIND OF WATER SHOULD I BE DRINKING?

Any kind of water is fine for hydrating your body. Some people claim that only mineralized spring water is healthy, but even plain tap water is useful for hydration. Good drinking water contains no disease-causing organisms, harmful chemical substances, or radioactive matter. It tastes good, has no bad odours, and is clear.

Choose the type of water you prefer, by taste, cost and availability, from the following options.

Bottled water is any water packaged into sealed containers and regulated as a food product. The Food and Drug Act covers quality of bottled water. The numerous varieties of bottled water available

ensure that no matter what your taste in water, you can find a brand that you prefer.

Bottled water is often presented as “mineral” or “spring” water. Some people think that bottled water is safer to drink than municipal tap water, but there is no evidence for this. It’s simply a matter of taste. Bottled water is also disinfected to reduce the presence of natural bacteria.

Bottled water not represented as mineral or spring water, is water from any source, including municipal water and well water, that is treated to make it fit for human consumption or to modify its composition. Water can be treated by carbonation, ozonation, ultraviolet irradiation, and filtration to remove harmful bacteria.

Bottled waters can also be distilled or passed through different deionization processes to remove their minerals, or they are simply municipal tap waters bottled for sale. The label on these water containers must show how they have been treated, for example “carbonated”, “demineralized”, “distilled”, and so on.

Distilled water has been steam heated to remove impurities. Some people say that distilled water is “dead water” because it contains nothing but water. On the contrary! Distilled water is pure H₂O, nothing more, nothing less. If you want to be sure you are getting nothing but pure water, distilled water can be a good choice.

Spring Water is purified water obtained from a natural underground source, such as a spring. It

may contain various trace minerals such as magnesium, calcium, and zinc.

Purified Water is water that has been purified by various processes. It may or may not contain minerals. Purified water comes out of your household tap.

Mineral Water is spring water with a larger amount of dissolved mineral salts in it, usually above 250 milligrams per litre of total dissolved solids, depending upon the country of origin. To be labelled “mineral” or “spring” waters, they must not have their composition modified through the use of chemicals, but carbon dioxide and ozone can be added during the bottling process to protect the freshness of the water.

Carbonated or sparkling water is any type of water that contains carbon dioxide — bubbles!, such as Perrier. “Still” water has no carbonation.

RESOURCES

These resources provide additional information on the value of water in treating illness.

URLs

<http://www.crystalsprings.ca>

<http://www.bottledwaterweb.com>

<http://www.bottledwater.org>

RESOURCES

Books

<http://www.cbwa-bottledwater.org>

<http://www.watercure.com>

Books

Your Body's Many Cries for Water: You are not Sick, You're Thirsty! by Dr. F. Batmanghelidj.

ISBN 0962994235

Water: For Health, For Healing, For Life: You're Not Sick, You're Thirsty! by Dr. F. Batmanghelidj.

ISBN 0446690740

Water: The Ultimate Cure — Discover Why Water Is the Most Important Ingredient in Your Diet and Find Out Which Water Is Right for You by Steve Meyerowitz . ISBN 1878736205

The Healing Energies of Water, by Charlie Ryrie
ISBN 1885203721

The Complete Book of Water Healing by Dian Dincin Buchman. ISBN 0658013785

Manual of Hydrotherapy and Massage by Fred B. Moor. ISBN 0816300232

Your Water and Your Health, by Allen E. Banik.
ISBN 0879835141

RESOURCES

Books

Water: The Shocking Truth That Can Save Your Life, by Paul C. Bragg & Patricia Bragg.

ISBN 0877900639

The Drinking Water Book: A Complete Guide to Safe Drinking Water by Colin Ingram.

ISBN 0898154367

The Water We Drink: Water Quality and Its Effects on Health by Joshua I. Barzilay, Winkler, M.D., Weinberg, J., William Eley.

ISBN 0813526736

INDEX

A

abundance of water 98
aches 22
acid reflux disease 50, 61
acidic 86
acidic foods 50
acne 33
acute dehydration 22
addictive habits 71
adequate water intake 60
adrenaline 44
after giving birth 70
afternoon 87
aging 30
alcohol 6, 83
alert 92
alkaline environment 60
alternative medicine 5
Alzheimer's disease 32
amino acid 26
ankles, swollen 55
antacids 50, 78
anti-aging creams 31
antidepressants 27, 73
antihistamines 14, 51
arthritis 1, 41, 47
atherosclerosis 49
athletes 11

attention deficit disorder 1, 34
attention deficit hyperactivity
disorder 34
autoimmune diseases 2, 42, 75

B

back 22
back pain 1, 47, 48
bacteria 76, 104
bad diet 63
bad dreams 69
bad food 57
barrier 77
baseline 21, 37, 64
bath 76
beer 17
before a meal 77
best way to rehydrate 83
better sleep patterns 70
birth 3, 70
bladder 63
bloating 54
blood tests 18
body as a system 12
body temperature 9, 69
bones 10
books 110

boost 86
born 3
BoTox 31
bottled water 98, 103
bottles of wine 17
botulism toxin 31
bowel 51, 59, 82, 91
brain 9
brain rehydration 94
brands of bottled water 98
brittle bones 10
bubbly water 107

C

caffeine 61, 86, 91
calcium 63, 106
calculate water intake 18
carafe 87
carbohydrates 53
carbon dioxide 106, 107
carbonated 105
carbonated water 107
carbonation 104
cardiac arrest 15
carpal tunnel syndrome 43
cartilages 42, 47
cell debris 15

- cell repair processes 12
- cellular dehydration 48
- changes 16
- changing a prescription 36
- chart, conversion 100
- chemical messenger 13
- chemical messengers 13
- chest 22
- child's self-esteem 41, 70
- children's nightmares 69
- chocolate 33, 83
- cholesterol 1, 48
- chronic dehydration 11
- chronic fatigue 1, 44
- chronic lack of water 95
- chronic pain 47
- chronic tiredness 91
- cigarettes 71
- circulation 56
- cleansers 34
- cleansing with water 9
- clearer thinking 94
- clinical depression 26
- coffee 17, 18
- coffee break 86
- colas 83
- cold nuclear fusion 15
- colitis 1, 49
- colon 9, 51, 91
- color of urine 18
- comforting drinks 58
- common sense 59
- commute 88
- complex system 12
- concentrated wastes 18
- concern 59
- congenital illness 35
- constipation 1, 51
- constructive habit 72
- conversion chart 100
- cooler 86
- cortisol 44
- crackers 66
- Crohn's disease 50
- cry for water 66
- crying 69
- crystals 63
- cup 100
- cups of coffee 84
- cups of tea 17
- current weight 21
- cycle of water 8
- D**
- daily intake of water 29
- daily life 75
- daily stress 61
- dairy products 50
- danger 89
- dark urine 18
- dead water 105
- death 15
- deficiency 16
- deficit 84
- degeneration 30
- degenerative disease 41
- dehydration 5, 16
 - diagnosing 18
- deionization 105
- demineralized 105
- depressants 75
- depression 1, 25
- destructive habit 72
- diagnosing dehydration 18
- diarrhea 57
- dieting 52
- digestion 9
 - water with meals 87
- digestive process 76
- digestive system 85
- digestive tract 59
- dinner 88
- DISCLAIMER i
- disease 14
- disease prevention and
 - treatment 101
- disease processes 5
- disease-causing organisms 103
- disinfected water 104
- disposable underwear 70
- dissolved mineral salts 106
- distilled 105
- distilled water 2, 86, 99
- diuretic 29
- diuretic drink 83
- diuretics 10, 52, 55
 - alcohol 83
 - black tea 83
 - coffee 83
 - cola drinks 83

doctor 58, 101
 doctors' training 101
 dosage 36
 dreams 40
 drink plenty of fluids 58
 drinking water 103
 drought 14, 53
 drowning 89
 drug therapy 79
 drugs 2, 7
 dry mouth 5, 23
 dry skin 31
 duration of migraines 65
 dyspeptic pain 59

E

edema 15, 54, 59
 educating your child 41
 eight hours sleep 92
 elbows 48
 elderly 32, 82
 electrolytes 23
 elimination 9
 elimination mechanisms 82
 emergency medical condition 22
 empty 81
 energy 85, 86
 energy level 22, 94
 enhancement drugs 94
 environment, polluted 6
 equilibrium 16
 esophagus 59, 60
 evaporation 8

excess acid 61
 excess potassium 15
 excess toxins 41
 excess water 13, 83, 90
 executive-style water jug 87
 exercise, illness during 93
 exercising 67
 exhalation 82
 extremities 10, 54

F

fainting 23
 fast food 45
 fatigue 23, 85
 fats 53
 fatty foods 33
 feeling drowsy 91
 feeling of heaviness 54
 feet, swollen 55
 fetus 35, 66
 fight or flight 44
 filtration 104
 flash flood 90
 flavored water 37
 flu 58
 flu symptoms 58
 fluid buildup 15, 54
 fluid ounces 100
 fluids 18, 58
 flushing out toxins 34
 Food and Drug Act 103
 food poisoning 56
 forced dehydration 52

fountain 37
 fractures 10
 frequency of migraines 65
 frequent urination 90
 freshness 106
 freshwater lakes 8
 friction 47
 fuel 53
 full 81
 full hydration 29, 59
 fusion 15

G

gaining weight 53
 gallon 17, 100
 gastric pain 77
 gastric acid 76
 gastric pain 49
 gastrointestinal tract 56
 geothermal vents 2
 germinate 31
 getting back to sleep 91
 gibbering 69
 gland, thyroid 78
 glands 33
 glass of water 85
 good dreams 70
 good ideas 94
 good night's sleep 61
 grape 31

H

habit

constructive 72
 destructive 72
 habitualized behaviors 71
 half your body weight in fluid
 ounces 82
 hands 72
 hangover 92
 harmful bacteria 104
 harsh cleansers 34
 headaches 14, 23, 56
 healing 7
 health care costs 7
 health problems 7, 74
 healthcare
 changes i
 healthy food 45
 heart 9
 heartburn 1, 50, 60, 86
 heated accommodation 73
 heavy feeling 54
 herbal tea 84
 high body temperature 23
 hips 22
 histamine 13, 47, 51
 histamine blockers 14
 hormones 13, 79
 hospital 57
 hot drinks 73
 hot lemon drinks 58
 hot weather 23
 household water 2, 99, 106
 hydroelectric cellular
 processes 13
 hydrologic cycle 8

hydrolytic 13
 hydrotherapy 76
 hyperkalemia 15
 hypertension 1
 hypothyroidism 78

I

ice 8
 illnesses 82
 immediate medical attention 23
 immune system 58, 59
 impaction 51
 impaired kidney function 43
 Imperial measures 100
 improper digestion 53
 impurities 105
 incapacitating illness 25
 incoherence 23
 incontinence 32, 40
 increased night urination 70
 indolamine 26
 infection 58
 inflammation 2, 15, 34, 41, 50
 inflammation of the joints 41
 inflammatory bowel disease 49
 inflammatory disease 75
 influenza 58
 insomnia 28, 61
 insufficient supply of water 9
 internal organs 9
 intestinal pain 49
 intestine 60
 intestines 50, 51

intravenous fluids 24
 inventory 21
 irradiation 104
 irritable bowel syndrome 50
 itchy 31

J

jet lag 92
 jockeys 10
 joints 22
 jug 81
 juices 18

K

kidney deficiency 102
 kidney failure 12
 kidney function 43, 102
 kidney stones 1, 62
 kidneys 9, 82
 kind of water 103
 knees 48

L

lack of nutrition 45
 lemonade 84
 light 72
 lightheadedness 23
 liter 100
 liver 9, 27
 losing water weight 52
 losing weight 52
 loss of sex drive 28

lower back pain 47
lubricate joints 9
lunch 87
lungs 9, 82
lying with legs raised 56

M

macrophages 42
magnesium 106
maintaining positive change 29
making changes 16
massages 76
measurements
 arms 21
 chest 22
 hips 22
 legs 21
 waist 22
meats 50
medical attention 58
medical monitoring 24, 28
medications 78, 97
melatonin 26
mental disorders 26
metabolism 63
metric equivalences 100
microwaveable food 45
migraines 1, 64
mild nausea 68
mineral salts 106
mineral water 104, 106
mineralized spring water 103
minerals removed 105
modern medicine 7

moisture 73
moisturizer 31
mood 22, 26, 54, 75
more energy 94
morning 85
morning coffee 85
morning sickness 1, 66
mother 66
mouth 72
mucous lining 77
mucous membranes 77
municipal tap water 104
muscle cramps 23

N

natural bacteria 104
natural cycle of the body 91
natural healing 5
natural substances 7
nausea 23, 66, 67
nausea during pregnancy 68
neck 22
need to urinate 38
neutralize stomach acid 60
nicotine 71
night terrors 68
night urination 40, 70
nightmares 68
nothing to lose 30
nuclear fusion 15
nursing 71
nutrients 4, 9, 13, 45
nutrition 45, 101

nutritionally deficient 10

O

obesity 1, 52, 55
obstacles 75
oceans 8
odours 103
orange juice 17, 58
our mother 3
overeating 53
overheated 69
overtired 69
overweight 52, 93
oxygen 13, 14
ozonation 104
ozone 106

P

padded paper underwear 70
pain 1, 2, 14, 43
 dyspeptic 59
pain medications 14
pain receptors 47
painkillers 51
pancreas 60
passing a stone 63
peptic ulcer disease 1
Perrier 107
persistent symptoms 58
phototherapy 73
physical dependance 71
physical statistics 21
physical stress 75

physiological processes 8
 pills 78
 pint 100
 placebo effect 79
 plain water 84
 plaque 49
 poison 31, 58
 polar ice caps 8
 polluted environment 6
 poor circulation 54
 poor metabolism 63
 poor nutrition 6
 pores 33
 positive mood 75
 post-partum depression 70
 pot of coffee 17
 potassium 9, 14
 pregnancy 66
 prescription 36
 preventing recurrence 55
 processing urine 90
 professional jockeys 10
 proper rehydration 81
 protective cartilages 41
 protein 53
 pulmonary edema 59, 82
 purified water 2, 106
 putting your feet up 56

Q

quart 100
 quarts of milk 17
 quitting smoking 71

R

racehorse owners 10
 radioactive matter 103
 rain 8
 raisin 31
 raising the legs 56
 range of motion 22
 rapid cooling of the body 24
 recommended minimum 82
 reduce stress 74
 reducing a dosage 28
 reduction of pain 48
 refreshed 92
 regenerate 30
 regulating body temperature 9, 68
 regulating water distribution 13
 rehydrated brain 94
 rehydrating the elderly 32
 rehydrating too quickly 81, 89
 rehydrating, best way 83
 rehydration 19
 relaxation 75
 relaxing bath 76
 relief of pain 20
 relief of symptoms 20
 removal of toxic wastes 54
 renal calculus 62
 resources 109
 rising health care costs 7
 Ritalin 35
 rivers 8

S

sadness 26, 70
 safe to drink 104
 safety of drinking water 104
 salt 14
 salt content 26
 salted crackers 66
 saltwater oceans 8
 salty water 62
 sand castle 12
 sauna 10
 scars 41
 school 38
 school officials 39
 school water fountain 37
 screaming 69
 Seasonal Affective Disorder
 (SAD) 72
 seawater 3
 sebaceous glands 33
 self-esteem 41, 70
 serotonin 26
 setbacks 75
 severe headache 56
 severe lack of water 14
 severe nausea 68
 severe symptoms 57, 58
 severity of migraines 65
 sex drive 28, 94
 shortness of breath 23
 side effect of obesity 55
 side effects 2, 27
 sign of dehydration 14

skin 22, 31
 sleep 61, 91
 smoking 6
 smoking, quitting 71
 snacks 45
 soda pop 17
 sodium 9, 14, 67
 sodium-to-potassium
 conversion 15
 soft drinks 18
 soiled sheets 41, 70
 soups 18
 sparkling water 107
 spectator 24
 spine 48
 sport drinks 84
 spring water 2, 86, 99, 104, 105
 squirt gun 10
 SRI's 27
 steam heated 105
 stimulants 61, 75, 91
 stomach 77
 stomach acid 57, 60, 76
 stomach lining 50, 77
 stomach pain 77
 stool 90
 strenuous activity 23
 stress 1, 6, 44, 74
 stress chemicals 61, 75
 stress-related illness 74
 sugar boost 46
 sugar pill 80
 summer 73

swallows 83, 87
 sweat 84
 sweat box 10
 sweat glands 9, 92
 sweating 82, 92
 swimming 76
 swollen feet and ankles 55
 symptoms of dehydration 12
 symptoms, relief of 20
 synovial fluid 47
 synthetic thyroid hormones 79
 system 12

T

tap water 2, 86, 99
 tea 17, 18, 83
 teachers 38
 temperature 9
 of water 89
 temperature regulation 23
 tepid water 38
 terrors 68
 theobromine 83
 therapy 79
 thinking 94
 thinking about health 74
 thoughts 72
 thyroid gland 78
 thyroid hormones 79
 time 72
 topical treatments 34
 toxic waste buildup 6
 toxic wastes 46, 54, 92

toxins 9, 41, 42
 trace minerals 106
 trainers 10
 transport mechanism 9, 30
 treated water 104
 treating food poisoning 57
 treatment of choice 2
 treatments for SAD 73
 tryptamine 26
 tryptophan 26

U

ulcers 50, 76
 ultraviolet irradiation 104
 underground source 105
 underwear 70
 unusual fatigue 23
 upper intestine 60
 ureters 63
 urethra 63
 urgent call for water 64
 uric acid 63
 urine 18
 urine, color 18
 URLs 109
 US liquid measures 100

V

valve 60
 vapor 82
 vertebra 48
 violence 44
 viral infection 58

virus 58
vomit 57

W

waste fluid 15
wastes 9, 53, 54
water
 bottled 103
 bubbly 107
 carbonated 105, 107
 demineralized 105
 distilled 2, 105
 mineral 104, 106
 purified 106
 sparkling 107

 spring 2, 104, 105
 still 107
 tap 2
 treated 104
water and ailments 21
water and medications 78
water deficit 84
water fountain 37
water in the lungs 59
water loss 18
water massages 76
water retention 52, 53
water weight 10, 52
water with meals 77
water's role in the body 5

water-related emergency 22
weaning off medications 28
weight gain 53
well water 104
wetting the bed 40
white blood cells 15, 42
wine 17
winter months 72
womb 3
wound 30
wrinkles 31

Z

zinc 106

Quick Order Form

 e-mail orders: conxpublishing@rogers.com

 Fax: orders: +1 905-763-5941 Send this form.

 Telephone orders: Call +1-905-763-8389

 Postal orders: ConX Publishing, 5863 Leslie Street, #716, Toronto, ON, Canada M2H 1J8 Telephone: 905-763-8389.

Please send the following Books, Discs, or Reports. I understand that I may return any of them for a full refund — for any reason, no questions asked.

Please send more FREE information on:

☐ Other books ☐ Speaking/Seminars ☐ Newsletters ☐ Consulting & Coaching

Name _____

Address _____

City _____ State _____ Zip _____

Telephone _____ e-mail address _____

Sales tax: For orders shipped to destinations in Canada, please add applicable sales tax for your province, and 7% GST.

Shipping & Handling: Add \$4.00 for the first item, and \$2.00 for each additional item to cover shipping and handling.

ConX Publishing.com

**Connecting people
and ideas**

Self-Help / Wellness

Depressed? Fatigued? Got a headache?

Many pains and illnesses are caused by dehydration, a widespread condition of drought within your body.

Our bodies are 75% water, and water is a critical element in cell function. Without an adequate supply of water, the body cannot repair itself, or remove toxic wastes efficiently. It becomes sick from having to operate in a chronic state of dehydration.

If you are not drinking at least 64 fluid ounces (2 liters, or 4 pop bottle size containers) of water a day **IN ADDITION** to any coffee, colas, tea, juices, or alcohol you drink, **you are dehydrated!**

Water can save your life!

\$8.95 USA / \$14.95 CAN / £ 6.99 UK

9 780973 133684

Printed in Canada