

Currently, 45 million have Rosacea and far more have acne. Georgie Holbrook shares her own healing and 20-year experience of helping people around the world. She has recently discovered and reveals the inner components to healing overlooked by others who focus on the face, diet, vitamins, medical drugs or treatments. This self-help book includes how to 'experience' and trust your natural ability to heal. Also, a rare health evaluation is provided to find your own answers.

The Rosacea - Acne Natural Remedy, A Recent Discovery On How I Healed

**Buy The Complete Version of This Book at
Booklocker.com:**


<http://www.booklocker.com/p/books/5403.html?s=pdf>

YOUR FREE EXCERPT APPEARS BELOW. ENJOY!

The Rosacea-Acne Natural Remedy

A Recent Discovery On How I Healed

- *Georgie's Self-Healing Discovery*
- *Your Inherent Ability to Heal Revealed*
- *Move From Fear to Faith In Yourself*
- *Steps to "Experience" Self-Healing*


Georgie Holbrook

www.RosaceaHealedEmotionally.com

Advance Praise for
The Rosacea - Acne Natural Remedy
A Recent Discovery On How I Healed

“As a society we have not been taught natural remedies - the kind of self-healing that our ancestors relied on, and we witness the results. Georgie has re-captured this inherent truth.” Linda Reilly, Dean of Nursing

“Most of us have trouble trusting those who say they can help us. Georgie is authentic. Her gentle spirit comes from her own healing and that of helping numerous others.” TJ Ryan, Radio Talk Show Host

“We hear about healing ourselves and get confused about where to start. Rarely do we find a book by someone who has healed herself, taught thousands of others by her example and writes with unflinching detail. Georgie has paved a path that lets us eliminate the mistakes she made and gives us personal self-help steps to faster recovery.” – Robert Lopez, Naturopathic Doctor

“The angel on the cover is rich in symbolism of Georgie’s journey from years of running on empty to what it takes to heal hidden hurts and find our true selves.” Cecilia Harrison, Mother of 5 boys, Spiritual Director

“For 10 years, I tried to heal my Rosacea with endless disappointments; Georgie has captured the steps to self-healing that were missing from my search. Her story will encourage and give hope to those determined to heal themselves, end their helplessness and set their faces beautifully free.” -Maria Jones, Registered Nurse

“Georgie helped me discover my Rosacea and acne were reacting to my emotions from my past. I highly recommend her book. She is so intuitive and insightful in understanding self-healing and gets down to basics, showing us how to nurture and heal ourselves.” -Shileen Nixon, Emotional Wellness Coach

The Rosacea - Acne Natural Remedy A Recent Discovery On How I Healed

Copyright 2011 by Georgie Holbrook

All rights reserved. This book may not be reproduced in whole or in part by any means, electronic or mechanical, or by any information storage and retrieval system, without written permission from the publisher.

Joy-Full Publishing Company
E-mail: Georgie@Joy-Full.com
Web page: Joy-Full.com
Web page: RosaceaHealedEmotionally.com

Harlan Kidwell Jr., long term contributor
Editing by Linda Cashdan, The Word Process
Cover Design and Photograph of author in healthy state
by Don Hernandez, H & H Photography

Library of Congress Cataloging-in-Publication Data
Holbrook, Georgie
The Rosacea - Acne Natural Remedy
ISBN: 978-1-60910-774-1
Library of Congress Catalog Card Number: 2011903813

Rosacea - Acne Natural Remedy

A Recent Discovery On How I Healed

Table of Contents

CHAPTER 1: I was Determined to Heal.....	1
CHAPTER 2: The Search for Answers.....	3
CHAPTER 3: My Healing Story	5
CHAPTER 4: The Remedy Lies Within.....	13
CHAPTER 5: Revealing the Hidden Hurts behind Rosacea	17
CHAPTER 6: Re-wind - How It All Started	21
CHAPTER 7: Health Evaluation – For Rosacea and Acne Going Beyond the Face.....	29
CHAPTER 8: Healing Core Beliefs	41
CHAPTER 9: Rage Can Trick You	45
CHAPTER 10: Stuffed Emotions Will Reappear	49
CHAPTER 11: Clearing the Slate – Starting Over	53
CHAPTER 12: Finding Your True Self	57
CHAPTER 13: Steps to Natural Healing	61
CHAPTER 14: Daily Priorities – Faithful to Self.....	65

Georgie Holbrook

MY ARTICLES FOR YOU TO ENJOY 67

 Write Your Story and Heal..... 69

 Take Care of Number 1..... 73

 Heal Your Work Addiction!..... 79

ABOUT THE AUTHOR 87

CHAPTER 1

I was Determined to Heal

Currently it is estimated that over 45 million people worldwide suffer from Rosacea and far more from acne. I developed acne that was later diagnosed as an extreme case of Rosacea and near blindness. I holistically healed, I have walked the path before you, so you can eliminate many of the mistakes I made along the way. I believe with understanding anyone can heal even better than I did. I am dedicated to be part of the solution, determined to do my part in helping people reclaim their faces rather than fear them. I want to help avoid future suffering and the low self-esteem along with shame that comes with having Rosacea and acne.

I share from my own experience and my experience working with hundreds of others by phone or in person. I have discovered some obvious emotional and physical indicators of where to find healing answers. I find these indicators are like an obvious flashing red light that has been overlooked

Georgie Holbrook

by doctors, holistic practitioners and psychotherapists because their search is isolated to the face. Looking for holistic answers means taking the whole person into consideration.

My message is that we are incredibly made, and our minds and bodies are willing and ready to heal; with the proper understanding, we can move from fear to faith.

CHAPTER 2

The Search for Answers

A few years ago, I wrote and self-published a self help book of my healing story which continues to be sold worldwide both in paperback and E-book. *Joy-Full Holistic Remedies, How to experience your natural ability to heal and CDs on additional things I learned about how to heal emotional and physical health challenges*. After writing my book I was left with some questions:

Why had my Rosacea become so extreme? Had I placed so much accumulated stress on my body that my immune system broke down? And if so, how could anyone allow this to happen by being so unaware of herself? What was it I had missed along the way?

I'm going to share with you what I've discovered in hopes of helping you search below the surface of Rosacea and acne for answers.

Currently, 45 million have Rosacea and far more have acne. Georgie Holbrook shares her own healing and 20-year experience of helping people around the world. She has recently discovered and reveals the inner components to healing overlooked by others who focus on the face, diet, vitamins, medical drugs or treatments. This self-help book includes how to 'experience' and trust your natural ability to heal. Also, a rare health evaluation is provided to find your own answers.

The Rosacea - Acne Natural Remedy, A Recent Discovery On How I Healed

**Buy The Complete Version of This Book at
Booklocker.com:**

<http://www.booklocker.com/p/books/5403.html?s=pdf>