Dr. Mom – Dr. Dad™
Student Study Guide Answer Sheets

Name____________________________
Course Serial #____________________
Section One: Reversing Pain and Injury

Questions for Lesson 1: Just Say No to Drugs
1. What did Steven learn as a student of communications, and what does that mean?

2. What are our beliefs based on?

3. What is meant by “content and context,” and why is that important?

4. In order to get consistent, dependable results, what did Steven have to do?

5. When should the medical system appropriately be used?

6. Do we really want to kill pain? Why or why not?

7. What are drugs really designed to do?

8. Is there an appropriate time when drugs should be used? When?

9. What two opposing sensations are our best teachers? Why?

10. In the law of cause and effect, what are the problems of treating the effect without removing the cause?

Questions for Lesson 2: Ruling Your Own Kingdom
1. To understand the basis of our pain and disease, what do we need to understand about the process of life?

2. What five things do the cells need to be healthy and happy?

1.

2.

3.

4.

5.

3. What does homeostasis mean and why is it important?

4. According to Arthur C. Guyton, how do the cells relate and function with each other?

5. What does the sub-atmospheric pressure condition or dry state of the cell mean?

6. What vital role does lymph fluid play in relationship to cell vitality?

7. What are the plasma proteins and what do they do in the blood and lymph?
Questions for Lesson 3: Pain—The Body’s 911 System

1. 1.What does a parent instinctively do to an injured child and why does this help relieve pain?

2. How does the lymphatic system differ from the circulatory system?

3. What is the primary function of the lymphatic system?

4. What did Dr. Jack Shields prove using x-ray cinematic photography?

2. 5. What substances are released when tissues are damaged and what effect do they have?

6. Why do we instinctively grab hold of an injured finger and how does this help relieve pain and heal damage?

7. What are the three primary pain relief techniques discussed in Lesson 3?

1.

2.

3.

Questions for Lesson 4: Applying Pressure with Herbs
1. What is the oldest form of medicine used by mankind?

2. What is the main difference between a mechanical injury and a bite or sting?

3. What advantage is the swelling (pooling of fluids) around a sting or bite?

4. Why is it so important not to massage or stroke a bite or sting?

5. What do native people claim about poison in nature?

6. What type of herbs apply chemical pressure to inflamed tissues and what types of injuries can they be used to heal?

7.What are the two main reasons for applying pressure to a bleeding wound?

1.

2.

Questions for Lesson 5: Taking the Flame Out of Inflammation
1. What types of herbs work best on burns, and why are they so effective?

2. What kind of fiber is found in mucilaginous herbs and how does it differ from fibers like bran?

3. Name at least three uses for aloe vera.

1.

2.

3.

4. What is a poultice and how is it made?

5. Name two commercial formulas that can be used to make a poultice for inflamed tissues.

1.

2.

Questions for Lesson 6: With a Little Help from Albert Einstein
1. What does Albert Einstein’s famous equation: E=MC2, have to do with healing?

2. What is meant by the term Vital Force?

3. Name the three energy healing techniques described in this lesson.

1.

2.

3.

4. What kind of special training is needed to use these techniques?

5. As a general rule, how long should you stick with a technique before deciding it isn’t going to work?

Questions for Lesson 7: The Hair of the Dog

1. What is the basic principle homeopathy is based on?

2. What does that Latin root word of homeopathy translate to and how is that different from modern allopathic philosophy?

3. Why are homeopathic remedies so effective, considering how diluted they are?

4. What is arnica used for, and which energy healing technique does Steven compare it to?

5. What are the steps to healing a twisted ankle?

6. What is Rescue Remedy and what is it used for?

7. What products or formulas does Steven recommend for a first aid kit in this chapter?
Expansion Exercises for Section One
1. Which three techniques did you practice?

1.

2.

3.

2. Did you apply them to a real injury or health problem? If so, describe the nature of the problem and the results you obtained. If not, would you feel comfortable using this technique on an actual injury or health problem? Why or why not?

3. What did you learn from this experience?

Sharing Exercises Section One
1. Who did you teach and when?

2. What was their reaction to the material? Did they understand it? Did they accept it or reject it?

3. What did you learn from teaching the material?

Evaluations for Section One
1. Do you feel you have learned the basic concepts presented in this section?

2. Are there areas where you feel you need further study or experience? If so, what are they?

3. What questions do you have about this material?

4. What is the most useful part of the material for you?

Section Two: Healing Acute Disease
Questions for Lesson 8: The Cold is the Cure
1. What are disease symptoms? That is, what is the body trying to do when we experience acute disease symptoms such as a runny nose, fever, diarrhea, etc.?

2. What is a disease crisis?

3. What is the Latin word for inflammation?

4. What are the four symptoms of inflammation?

1.

2.

3.

4.

5. Using the “body furnace” analogy described in this lesson, what is the difference between the body furnace in the healthy state versus the body furnace in the diseased state?

6. What are the body’s four major chimneys (channels of elimination)?

1.

2.

3.

4.

7. Why does suppressing symptoms interfere with healing?

8. What are the ABCs of natural health care? Briefly describe each one.

A.

B.

C.

Questions for Lesson 9: Activating the Healing Response
1. Which step is the most important of the three healing principles in the ABC system? Why?

2. What type of attitude is needed to help the body heal and why?

3. What is the placebo effect and how can it help with healing?

4. What are aromatic and pungent herbs and how can they stimulate healing?

5. What are the ingredients in herbal composition powder and what is it used for?

6. What are the three primary ingredients in Steven’s children’s activator formula?

1.

2.

3.

Questions for Lesson 10: Becoming a Chimney Sweep
1. Rather than trying to suppress symptoms, what should be our goal?

2. What is the fastest way to open the “chimney” of the bowel?

3. How do you make a garlic enema solution?

4. Name three single herbs or commercial herbal products that could be used in an enema for a child.

1.

2.

3.

5. Since enemas are not always possible, what is the next best solution?

6. Name three single herbs or commercial herb products that can help evacuate the colon.

1.

2.

3.

7. Name three single herbs or commercial herbal products that may be helpful with diarrhea.

1.

2.

3.

8. What creates nausea and vomiting?

9. What do emetic herbs do? List two emetic herbs.

1.

2.

Questions for Lesson 11: Remove the Cause

3. Explain the liver’s role in elimination.

4. 2. What kind of herbs should be used to absorb toxic bile released by the liver?

3. What are the herbs that strengthen the liver called? List three single herbs or commercial herbal formulas with this property.

1.

2.

3.

4. What are the body’s preferred channels for eliminating toxins from the blood?

5. Name three single herbs or commercial herbal formulas that are blood purifiers or alteratives.

1.

2.

3.

6. What is the most important “medicine” the body needs when we are ill? Explain why.

7. Name three single herbs or commercial herbal formulas that are good for kidney function and urinary tract infections.

1.

2.

3.

8. What is the body’s largest eliminative organ?

9. How do therapeutic baths enhance elimination through the skin?

10. What are sudorific herbs? How are they used to help the body overcome acute disease?

11. Name three single herbs, commercial herbal formulas or other substances that can be used for drawing baths.

1.

2.

3.

Questions for Lesson 12: Turning Off the Faucet

1. Are antihistamines and antibiotics the answer to sinus problems? Why or why not?

2. What causes excessive sinus drainage?

3. In Chinese medicine, the colon and lungs are considered part of the “metal” element. Explain what this means.

4. Name three single herbs or commercial herbal formulas that may be helpful with excessive sinus drainage.

1.

2.

3.

5. What causes coughing and sneezing?

6. List three single herbs or commercial herbal formulas that act as expectorants.

5. 1.
2.

3.
6. 7. What do expectorants do?

8. What are allergic reactions a sign of in the body? How can they be reduced?

9. Name three single herbs or commercial herbal formulas that can help with allergic reactions.

1.

2.

3.

10. Name three single herbs or commercial herbal formulas that can be used to support lymphatic drainage.

1.

2.

3.

Questions for Lesson 13: Simple Techniques for Rapid Relief

1. What are the hard lumps in the throat when it is sore?

2 Name three essential oils or herbal products can be applied topically along with lymphatic massage to help relieve a sore throat?

1.

2.

3.

3. Briefly describe what typically causes an earache.

4. What is the key to rapidly resolving an earache?

6. Name three herbal remedies that will help relieve an earache in conjunction with lymphatic massage.

1.

2.

3.

Questions for Lesson 14: It’s Not All in Your Head

1. How often is the cause of a headache actually in the head?

2. Briefly describe the techniques for removing a headache shown in Figures 20-25.

3. Name two topical applications that can be used to enhance the general headache relief techniques referred to in question 2 above.

4. Describe the different symptoms and causes of the two basic types of headaches.

1.

2.

5. Name three herbs or supplements that may be helpful for tension headaches.

1.

2.

3.

6. What causes a sinus headache?

7. Where are the relief points located for relieving a sinus headache?

Questions for Lesson 15: Feed a Cold, Starve a Fever?

1. After cleansing, what is the final step in dealing with acute illness?

2. What is the real meaning of the statement, “feed a cold, starve a fever.”

3. Using the furnace model as the example, what happens when you feed the body heavy food during acute illness?

4. What types of food should be avoided when a person is sick or congested?

5. What is the body’s most natural form of kindling?

6. What types of foods represent the twigs and small branches used in rekindling the body’s flame?

7. How long should a person stay on a mild food diet after suffering from acute illness?
Expansion Questions for Section Two

1. Which three techniques did you practice? (Please circle the three you did)

1. Either take an enema yourself or assist another person in taking an enema.
2. Take a sweat bath or assist another person in taking a sweat bath.

3. Take a drawing bath or assist another person in taking a drawing bath.

4. Use the self-help procedure for sore throats described in Lesson 13.

5. Use the self-help procedure for earaches described in Lesson 13.

6. Use one of the self-help procedures for headaches described in Lesson 14.
2. Did you apply them to a real injury or health problem? If so, describe the nature of the problem and the results you obtained. If not, would you feel comfortable using this technique on an actual injury or health problem? Why or why not?

4. What did you learn from this experience?

Sharing Exercises Section Two
1. Who did you teach and when?

2. What was their reaction to the material? Did they understand it? Did they accept it or reject it?

3. What did you learn from teaching the material?

Evaluations for Section Two
1. Do you feel you have learned the basic concepts presented in this section?

2. Are there areas where you feel you need further study or experience? If so, what are they?

3. What questions do you have about this material?

4. What is the most useful part of the material for you?

Section Three: Natural Healing for Chronic Illness

Questions for Lesson 16: The Disease Tree
1. What does Samuel Thomson’s poem liken treating disease symptoms to?

2. If one switches to using herbs and supplements instead of drugs, but continues to work on disease symptoms rather than root causes, what will the results likely be?

3. What does the soil of The Disease Tree model represent?

4. Briefly describe the four root causes of disease, as represented on The Disease Tree.

1.

2.

3.

4.

5. What does the trunk of the disease tree represent?

6. What is biological terrain?

7.What are represented by the branches of The Disease Tree?

8. Is it necessary to understand every disease a person is capable of being afflicted with to help people get well? Why or why not?

Questions for Lesson 17: The Disease Process
1. As the Disease Tree model shows, there is one common denominator in the entire disease process. What is that denominator?

2. Briefly explain the four stages of disease and their corresponding tissue states.

1.

2.

3.

4.

3. What are the two reasons why the body may be unsuccessful in mounting a disease crisis?

1.

2.

4. What is a healing crisis?

5. What is Herings Law of Cure? Explain what it means.

6. What are the four distinguishing characteristics that separate a genuine healing crisis from an aggravation of symptoms?

1.

2.

3.

4.

Questions for Lesson 18: Activating the Body’s Energies

1. What is psychoimmunology? Why is it important?

2. What is vitalism?

3. What is an affirmation?

4. Write an example of a healing affirmation you could use with yourself or a loved one. (Do not use one of the examples in the book. Make up your own.)

5. What is visualization and how can it affect healing?

6. Why is deep breathing important in activating the body’s healing energies?

7. What are flower essences and how can they promote healing?

8. How do essential oils help to activate the healing process?

Questions for Lesson 19: Building the Body

1. Who was Dr. Weston Price and what method did he use to study the influence of nutrition on health?

7. In general, what differences did Dr. Price observe between people living on traditional diets and people eating the refined foods of civilization?

3. What did Dr. Pottenger learn about nutrition from his studies with cats?

4. What kinds of emotional problems can poor nutrition contribute to?

5. What are the five common sense rules for improving nutrition that are discussed in this lesson?

1.

2.

3.

4.

5.

Questions for Lesson 20: Basic Building Blocks

1. Everybody has heard that we should eat a “balanced diet.” According to this lesson, what is a balanced diet?

2. What is the difference between complex carbohydrates and simple carbohydrates? Provide two examples of each.

1.

2.

3. What is a low-glycemic carbohydrate and why are low glycemic carbohydrates important in the diet?

4. What happens to protein foods when they are cooked at high temperatures?

5. How many amino acids are essential?

6. What are the healthiest kind of fats to eat?

7. Are hydrogenated fats healthy?

8. What essential fatty acid are most Americans deficient in and what are some good sources for this nutrient?

9. What kinds of health problems can result from food allergies?

10. Explain what is meant by foods that are Beneficial, Neutral, or Avoid for a person’s blood type.

1. Beneficial

2. Neutral

3. Avoid

Questions for Lesson 21: Basic Supplements

1. What are the four basic supplements discussed in this lesson that just about everyone needs?

1.

2.

3.

4.

2. Is eating a “balanced diet” enough to ensure adequate mineral intake? Why or why not?

3. What agricultural practices have contributed to the loss of minerals in our foods.

4. Name three herbs or supplements that can help supplement our diets with the minerals we need.

1.

2.

3.

5. What are enzymes and why are they important?

6. Name three single herbs or commercial herbal formulas that can be used to stimulate digestive secretions.

1.

2.

3.

7. What are probiotics and why are they important to health?

8. What does yeast overgrowth do in the intestinal tract to weaken the body?

9. Why is fiber important to health?

Questions for Lesson 22: Cleansing Programs

1. Is it possible to overcleanse? Explain why or why not.

2. Why is colon cleansing important to health?

3. What is the first line of immune defense? Name four things that compromise the first line of immune defense.
1.

2.

3.

4.

4. What are the four steps to cleansing and rebuilding the colon?

1.

2.

3.

4.

5. What is the second line of immune defense?

6. Name three single herbs, commercial herbal formulas, or supplements that can be used to strengthen the second line of immune defense.

1.

2.

3.

7. What is the third line of immune defense?

Questions for Lesson 23: Cleansing Your Life

1. What are xenoestrogens and what are some of their harmful effects?

2. Where do xenoestrogens come from and how can they be avoided?

3. What are some possible harmful effects of MSG?

4. What are some potential harmful effects of aspartame?

5. What health problems have been linked with chlorine in our drinking water?

6. What is indoor pollution?

7. What dangerous heavy metal is found in amalgam fillings and what are some of the potential toxic effects of this metal?

Questions for Lesson 24: Drugs as Toxins

1. What were the most common tools used to fight disease in Samuel Thomson’s day (the early 1800s)?

2. What important point did Samuel Thomson want his readers to stop and reflect on for a moment?

3. Why does our modern approach to cancer not make “molecular sense?”

4. What did Dr. Robert Mehndolson stress about drug medicines?

5. Did Samuel Thomson believe that healing agents had to be poisonous?

6. What did Dr. Bieler say that patients do to perpetuate the current medical paradigm?

7. What do we need to overcome to take charge of our own life and health?

Expansion Exercises for Section Three
1. Which three application exercises did you do? (Please circle the three you did)

1. Write a healing affirmation for yourself and repeat it aloud at least ten times each day for a week.
2. Create a healing visualization for yourself and picture it while breathing deeply and relaxing at least twice each day for a week.

3. For two days eat all of your meals trying to balance fat, protein and carbohydrate intake as described in Lesson 20.

4. Pick one of the suggestions for improving fat, protein, or carbohydrate intake listed on pages 103-107 in Lesson 20 and implement it for a week.

5. Design a basic supplement program for yourself following the guidelines in Lesson 21 and follow it for two weeks.

6. Pick one of the harmful environmental influences listed in Lesson 23 and eliminate it from your life.
2. Did you notice any changes in your health or wellbeing after doing these exercises?

3. What did you learn from this experience?

Sharing Exercises Section Three
1. Who did you teach and when?

2. What was their reaction to the material? Did they understand it? Did they accept it or reject it?

3. What did you learn from teaching the material?

Evaluations for Section Three
1. Do you feel you have learned the basic concepts presented in this section?

2. Are there areas where you feel you need further study or experience? If so, what are they?

3. What questions do you have about this material?

4. What is the most useful part of the material for you?
Congratulations!

Look over your material to make sure you have answered all question’s and submit a photocopy of these sheets with your name and course serial number to:

Tree of Light Publishing

P.O. Box 911239

St. George, UT 84791

ATTN: Dr. Mom – Dr. Dad Certification Materials

And you will be all done, Good Luck.
Dr. Mom – Dr. Dad™ Study Guide © Tree of Light Publishing, Page 28

