


If you don't want to be ill...

...Speak your feelings.

Emotions and feelings that are hidden, repressed, end in illnesses as: gastritis, ulcer, lumbar pains, spinal. With time, the repression of the feelings degenerates to the cancer. Then, we go to a confidante, to share our intimacy, ours "secret", our errors! The dialogue, the speech, the word, is a powerful remedy and an excellent therapy!


Negative people do not find solutions and they enlarge problems. They prefer lamentation, gossip, pessimism. It is better to light a match that to regret the darkness. A bee is small, but produces one of the sweetest things that exist. We are what we think. The negative thought generates negative energy that is transformed into illness.


Send this email to your friends so that they don't become ill!