

“Dr. You” will mentor you on the pathway to becoming your own **“Dr. You”**.

You will understand the **Power of O-N-E-S**:

Optimized Wellness (diet, exercise, environment, etc.) – **NutriMeds (NutriMedical Supplements)** –

Energetic Technologies such as the **QRMA*** – **Support Protocols** (Dr. Bill’s)

The **Power of O-N-E-S** will promote **Anti-Aging, Rejuvenation and Remission of illness.**

This book will give you access to **Dr. Bill’s A-Z** three plus top protocols condensed and compiled at the end of **Dr. You** just for **you!**

NutriMedical Supplements are comprised of the highest quality quintessential nutraceuticals available. They are Medical Grade and therefore can only be purchased through a medical professional. We here at NutriMedical pass that superior quality on to you. Our NutriMeds are personally chosen by Dr. Bill and combined with Dr. Bill’s targeted protocols will result in healing and wellness for you and your families and friends.

Enrich the dance of life and health between the environment and your DNA! Dr. Bill’s many years of extensive study and research in integrative, family and internal medicine has enabled the discovery of accurate ways for your body to construct a healing orchestra of biochemical harmony. Our NutriMeds are exclusively manufactured here in the United States and Canada.

When combined with a healthy lifestyle, balanced diet and exercise you will be empowered on the road to wellness!

** QRMA or Quantum Resonance Magnetic Analyzer was discovered by Dr.Tsu PhD of China and Dr Nesterov PhD of the Russian Academy and Space Agency.*

The QRMA uses Fournier analysis of weak magnetic fields of the body compared to a database to predict structure and functional abnormalities in the body. The test takes just one minute and produces a report with mild, moderate or severe deviations from the normal standards to guide the person in addressing health and wellness issues.

To purchase your QRMA go to: <http://www.nutrimedical.com/products.jhtml?method=view&product.id=4294>

The NutriMedical Show is there for you to take advantage of. Elite NutriMedical Customer* status gives you access to the Wellness Conditions and LiveStream passwords. Consultations by email or phone with Dr Bill on any wellness or health challenge are available free of charge for our Elite customers and for a fee for non customers.

In Health and Happiness,

Dr. Bill Deagle MD AAEM A4M ACAM
Michelle G Deagle BA

There are three phases to health:

- 1/ Symptoms and Pathology
- 2/ Adaptation and Healing
- 3/ Optimized Wellness and AntiAging

To achieve this we must intervene in the early phases of imbalance and remove toxins and improve the epigenetic signaling that allows optimized adaptation, at or near zero organ and tissue aging.

This is the goal of this book to make you **"Dr.You"** the key health provider in your search with many a roadmap to combat aging and the expression of imbalance we call disease.

Traditional Medicine

With traditional medicine you are either healthy or sick. If you are 'healthy' then you do not require medication. If you are 'sick' then you generally will be given a prescription to control whatever symptoms you might have.

Functional Medicine

The goal of functional medicine is to restore important chemical and hormonal balances within your body to prevent the onset of disease. The yellow area represents the 'functional range' where the patient is not yet sick by medical standards but is clearly on their way to becoming sick. If you can treat the cause of the problem here, you can prevent it from developing into the full blown disease. In other words, don't wait until it's too late. Stop the problem before it starts!

The Allopathic model is focused primarily on symptom suppression or end stage rescue. They use polypharmacy and surgery, and chemotherapy cocktails. They not based on the individual cancer genetics and address chronic disease therapies that do not intervene at the activated nutrient, DNA epigenetic, toxin and underlying pathophysiological level. They are doomed to fail and cause excess morbidity or suffering, and loss of function. There are selective allopathic diagnostics, surgeries, and small directed medications that can be incorporated into Integrative Medicine*.

**Integrative medicine is healing-oriented medicine that takes account of the whole person (body, mind, and spirit), including all aspects of lifestyle. It emphasizes the therapeutic relationship and makes use of all appropriate therapies, both conventional and alternative.*

Dr. You is a call to become a steward of our bodies. Let's study the epigenetics of a World in Toxic and Scalar stress, some natural and much man-made. Take this journey with me and discover the miracle of your physical and spiritual body created by The Most High God. You can take control of your wellness destiny, and not fall prey to poly-pharmaceuticals or '**Pharma-Geddon**', unnecessary

surgeries, and toxic exposure from food and environment.

Physicians are told in medical school, “The doctor who has themselves as a patient is a fool!”

My experience has shown this is fraud and instead,

“The patient and doctor who is not informed and trained as their primary health mentor is a fool!”

Your primary first step is only partially based on symptoms, as physiological stresses may be silent for years or hide in other body systems. Your best approach is to start with a complete functional medical assessment of your body with functional medical testing of genes, organic acids, fatty acids, hormones, intracellular minerals and heavy metals and activated forms of vitamin levels and more. The most cost effective approach for a complete diagnosis is a QRMA.*

Contact Dr Bill Deagle MD A4M AAEM
ACAM at 888-212-8871 or
NutriMedical.com by email to start your

mentoring evaluation and training to become Dr You. You may purchase the eBook and Top Three PLUS Protocols for hundreds of health and wellness challenges. Listen to the NutriMedical Report Show, live or in mp3 archives.

