

It's Not "Just Lyme"

Pamela Hughes, DO

Hughes Center for Functional Medicine

All statements, content, clinical insights, and experiences expressed in this presentation are solely those of the author and they should not be attributed, directly or indirectly, to Metagenics Institute

VIDEO: LIVING WITH LYME DISEASE

Living with Lyme Disease

A Patient's Obstacles

P PRIORITY MARKETING

Permission from patient and patient guardian provided.

Link to view video: <https://www.youtube.com/watch?v=iS8DOsw1kis&feature=youtu.be>

FOR FUNCTIONAL MEDICINE

“You can’t calm the storm, so stop trying.”

What you can do is calm yourself.

The storm will pass.”

-Timber Hawkeye

LYME AND CO-INFECTIONS ARE WIDE-SPREAD

- Over 300,000 new cases in US of tick borne illnesses yearly
- Avril Lavigne
- Yolanda Foster and Family
- Ally Hilfiger
- John Caudwell and Family
- George W. Bush
- Richard Gere

25X

THE NUMBER OF CASES REPORTED ANNUALLY HAS INCREASED NEARLY 25-FOLD SINCE NATIONAL SURVEILLANCE BEGAN IN 1982.

34

**CASES
PER HOUR**

822

**CASES
PER DAY**

STAGE I: ACUTE

- **Bull's Eye Rash — Erythema Migrans (EM)**
- **Fever, chills, flu-like symptoms**
- **Headache, muscle pain, joint pain, stiff neck**
- **The testing is often negative early; don't delay**
- **You can send the tick to be tested**
- **4-6 weeks of treatment; treat co-infections as well**

STAGE II: THE GREAT IMITATOR

- **Early disseminated — into lymph nodes and blood and can involve the joints, nervous system, and even the heart**
- **Meningitis, Bell's palsy, muscle weakness, diffuse rashes, neurologic changes, even delirium, POTS, endocarditis**
- **TAKE HOME: Think lyme and co-infections and treat for up to 4 months**

STAGE III: CHRONIC

- **Joint pains, body aches, focal hips, knees, neck**
- **Numbness/tingling arms/legs/hands/feet**
- **Difficulty concentrating, struggle finding words**
- **Extreme fatigue**
- **HALLMARK is cyclical symptoms**

BABESIA

- **Autonomic nervous system (ANS) — POTS, heart racing**
- **Significant cognitive dysfunction**
- **Shortness of breath — air hunger due to ANS**
- **Mood affected — fear and anxiety, emotional upheaval**
- **Headaches like a constant pressure in their head**
- **Drenching night sweats, chilled to bone**
- **Pain is NOT a predominant symptom**

BARTONELLA

- Pain is predominant symptom — joint pain, bottom of soles
- Labile mood, often diagnosed as bipolar
- Striae — “stretch marks” flanks and abdomen
- Bladder dysfunction
- Lymphadenopathy
- Liver issues, pain, waxing and waning labs
- Headaches are chronic, ice pick, more severe
- Lots of back of neck/head/occipital pain

VICIOUS CYCLE

- The foreign antigens stay in the body
- The immune system constantly fights back
- Leads to inflammation in the body
- Leads to chronic illness and systemic symptoms
- The entire body suffers because of self-inflicted wounds

THE PERFECT STORM

Pre-Existing
Weaknesses
+
Environmental
Stressors
+
Add Infections
=
Severity of
Symptoms
and
The “Crash”

TREAT THE TERRAIN

THE TERRAIN IS EVERYTHING

- **Louis Pasteur 1895: The more factors out of balance, the more chaos, the more infections have a milieu to thrive**
- **Lyme and other infections are simply a symptom; the disrupted immune system and terrain allow the bugs to flourish**
- **Cannot just kill the bug**
- **Lower the microbe count and heal the terrain so the immune system can take over**

OBSTACLES TO CURE

*Hierarchy for working on
the physical body*

DRAINAGE &
DETOX SUPPORT

**Basic Nutrients – Hormone Balancing -
Organ & Mitochondrial Support –
Toxin Binders & Drainage Remedies –
Integrative Support**

MICROBES and BIOFILM

Identify and treat the more
specific microbes that are
keeping the patient from cure

Viruses – Parasites - Yeast –
Spirochetes

Bacteria: Strep, Clostridia – Mold –
Look at Bowels and Sinuses
--REFER if you are uncomfortable

Repair and
Maintenance
Gut Health
Lifestyle Balance
Keep Pathways Open

LOOK FOR THE INFECTIONS TREAT THE TERRAIN

- Don't be afraid of infections
- Use your tools
- Don't be afraid to seek advice
- This is a journey
- It's not easy for the patient either!

