

13 Ways Soda Destroys Health

BIBLE:
3 John 2 – “Beloved I wish above all things that thou mayest prosper and BE IN HEALTH, even as thy soul
prospereth.”

1 Corinthians 10:31 – “Whether therefore ye eat, or drink, or whatsoever ye do, do all to the glory of God.”

SOP:
“He who is converted from errors in eating, DRINKING and dressing is being prepared to hear and receive
the truth into a good and willing heart.” (CH 221-222)

“With all the precious light that has continually been given to us in the health publications, WE CANNOT
AFFORD TO LIVE CARELESS, HEEDLESS LIVES, eating and DRINKING AS WE PLEASE...Let us take into
consideration the fact that we have souls to save or to lose, and that IT IS OF VITAL CONSEQUENCE HOW WE
RELATE OURSELVES TO THE QUESTION OF TEMPERANCE. It is of great importance that individually we act
well our part, and have an intelligent understanding of what we should eat and drink and how we should
preserve health. All are being proved to see whether we will accept the principles of health reform or follow a
course of self-indulgence.” {CD 341.4}

“Those who have a constant realization that they stand in this relation to God...will not spoil the property
by indulging in improper habits of...DRINKING...THEY WILL TAKE GREAT CARE OF THE HUMAN MACHINERY,
realizing that they must do this in order to work in copartnership with God. He wills that they should be
healthy, happy and useful...” {CD 166.2}

MEDICAL SCIENCE:
Soda Can Kill You in 7 Ways
http://www.newsmax.com/Health/Headline/sodas-kill-obesity-diabetes/2014/10/28/id/603641/

Whether sweetened with sugar or artificial sweeteners, sodas are playing havoc with your health. The sugars
and chemicals in both regular and sugar-free colas combine to create a witch's brew of health dangers that
create problems in your body from head to toe.

1. Obesity – A British study found that when a child's fat cells mature, if fructose is present, more of the cells
mature into fat cells in belly fat. And researchers at Princeton University found that rats who were fed high-
fructose corn syrup gained 47 percent more weight than rats who were fed an equal number of calories, but
without corn syrup. Diet drinkers aren't safe from weight gain, either. A study at the University of Texas Health
Science Center, San Antonio, found that people who drink soft drinks don't lose weight; they gain. And the
risk of obesity was even higher among those who drank only diet sodas.

2. Cancer – When sodium benzoate, used for mold prevention in many soft drinks, is mixed with vitamin C, it
creates a carcinogenic substance called benzene. Researchers at India's Tata Memorial Hospital found a "very
significant correlation" between soft drinks and an increased risk of esophageal cancer, and other studies have
linked soft drinks to the risk of deadly pancreatic cancer.

http://www.newsmax.com/Health/Headline/sodas-kill-obesity-diabetes/2014/10/28/id/603641/

3. Bone Fractures – Phosphoric acid, which give drinks their "bite," leaches calcium from the bones. Diet
sodas are just as much to blame as those sweetened with sugar. A study done at Walter Reed Medical Center
found that diet sodas leeched both calcium and phosphorous from the bones of healthy women, putting
them at risk for osteoporosis.

4. Yellow Teeth – Phosphoric acid, in addition to leaching calcium from bones, causes tooth enamel to erode,
leaving yellow teeth. Normally saliva is slightly alkaline, but the phosphoric acid lowers the pH of saliva and
causes tooth enamel to corrode. The result: yellow and rotting teeth.

5. Cholesterol – A study published in Circulation, the journal of the American Heart Association, found that
people who drank one or more soft drinks each day were 25 percent more likely to develop high blood
triglycerides (a type of fat), and 32 percent more likely to have low levels of "good" cholesterol.

6. DNA Damage – British researchers also found problems with sodium benzoate — they found it may be able
to switch off vital parts of DNA called mitochondria, the "power station" of cells. The result could eventually
causes cirrhosis of the liver and other degenerative diseases, such as Parkinson's.

7. Diabetes – Research at Harvard Medical School and Brigham and Women's Hospital in Boston suggests that
women who drank one sugary drink each day doubled their risk of developing adult-onset diabetes when
compared with women who drank less than one a month. And information from the Framingham Heart Study
found that drinking one or more sodas a day, whether regular or diet, increases the risk of metabolic
syndrome, a group of risk factors which increase the odds of both diabetes and cardiovascular disease.

8. GERD – Studies have shown that people who drink sodas suffer more from gastro esophageal reflux
disease than those people who didn't drink sodas. Sodas boost acid levels and often require medication.
Sodas also cause other gastrointestinal problems: Chronic high-acid levels can inflame the lining of the
stomach and duodenum.

9. Brain Damage – More than 92 side effects are associated with aspartame, a sugar substitute used in diet
sodas. They include brain tumors, emotional disorders, and epileptic seizures. But the brains of those who
drink sugared soft drinks aren't safe either: A study at Georgia State University found that a diet high in
fructose impaired the memory of rats.

10. High Blood Pressure – Researchers at the University of Colorado found that a diet high in high-fructose
corn syrup INCREASED THE RISK of developing high blood pressure by 87 percent. And a recent study of
volunteers who consumed 74 grams of fructose daily, the equivalent amount found in four soft drinks, showed
that a third of them had borderline high blood pressure, and 8 percent had hypertension, even though none
had experienced blood pressure problems.

11. Kidney Stones – Numerous studies have shown that drinking colas enhances the formation of kidney
stones. One study published in the journal Epidemiology found that drinking two or more cola drinks each day,
whether regular or diet, doubled the risk of developing chronic kidney disease.

12. Fertility Issues – A study published in the American Journal of Epidemiology found that men who drank
more than a quart of cola daily had a sperm count 30 percent lower than those who didn't drink soda at all,
putting them at risk of becoming infertile. And research funded by the European Union found that one cola a
day containing artificial sweeteners increased an expectant mom's risk of miscarriage by 38 percent: Four or
more cans a day increased the risk by as much as 78 percent.

13. Gout – Researchers from the University of British Columbia in Vancouver and Harvard Medical School in
Boston found that men who consumed the highest levels of fructose — found in large amounts in sugar-
sweetened colas — more than doubled their chances of getting gout.

LET US REMEMBER THE FOLLOWING:
“In health and in sickness, PURE WATER IS ONE OF HEAVEN'S CHOICEST BLESSINGS...IT IS THE BEVERAGE
WHICH GOD PROVIDED TO QUENCH THE THIRST OF ANIMALS AND MAN. Drunk freely, IT...ASSISTS NATURE
TO RESIST DISEASE...” {CD 419.1}

KEEP THE FOLLOWING IN MIND:
“When the abuse of health is carried so far that sickness results, the sufferer can often do for himself what no
one else can do for him. The first thing to be done is to ascertain the true character of the sickness and then
GO TO WORK INTELLIGENTLY TO REMOVE THE CAUSE...” {MH 235.1}

“In case of sickness, the cause should be ascertained. Unhealthful conditions should be changed, wrong
habits corrected. Then nature is to be assisted in her effort to expel impurities and to re-establish right
conditions in the system.” {MH 127.1}

My blog link:
http://ravishingrecipesandhealthfacts.blogspot.com/2017/11/13-ways-soda-destroys-health.html

http://ravishingrecipesandhealthfacts.blogspot.com/2017/11/13-ways-soda-destroys-health.html

