Today's Chiropractic

Top of Form

[image: image1.png]

Although it is our first priority to address the symptoms our patients present with, it is important to seek out the cause of illness in order to bring about resolution of the underlying condition.

Chiropractic physicians practice natural, drugless, non-invasive health care and rely on the body's ability to heal from within. Sounds ideal, but just how does it work?

We look at the whole picture

Like other health-care providers, we follow a standard procedure to gain information about the patient. We consult, review the case history, conduct a physical examination, and we may request laboratory tests and/or x-rays. Unlike other healthcare providers, however, chiropractic physicians also conduct a careful analysis of the patient's structure, particularly the spine, to discern other causes. We also ask you about your lifestyle: Do you eat well? Do you exercise? How do you manage your stress? Do you have children? What do you do occupationally? What do you do to relax? All these factors and more are considerations when looking at the big picture of your health.

We do not seek a cover-up of the problem

It is important to note that chiropractors seek the origin of the illness in order to eliminate it—we do not simply treat the symptoms. Covering up symptoms with medication is much like putting a piece of black tape over the oil light on the dashboard. Hence, taking a medication to cover up headaches does nothing to get to the root cause, which may be caused by spine, TMJ or other structural problems.
Chiropractors work to find and fix the origin of the problem
Structural problems present and are detected by chiropractors. The term for misalignment or loss of spinal function: subluxation (fixation). A vertebral subluxation is a misalignment or loss of mobility of the bones that protect the spinal cord. That will cause an aberration in the workings of the spine and in turn compromise the wiring of your nervous system. The severity of the subluxation can vary, and there are a number of potential contributing factors that can be physical (trauma from accidents or sports injuries, postural issues, a lack of conditioning), emotional/mental (stress, family demands, childhood history), or chemical causes (lack of hydration, clean air, proper nutrition, toxins from the environment).

Today’s chiropractic considers your whole being and the multiple causes for your health problems.

Although we make every attempt to find solutions to your problem, our clinic recognizes the need for cooperation between your other healthcare providers.

