


Meridian Tooth Chart

(teeth and meridians, tooth meridian chart)


Sources:

Empirical Relationships Between Teeth, Organs, Disease Chart

Compiled by Thomas Rau, M.D.
Paracelsus Clinic, Lustmuhle, Switzerland

Emotions and Their Relationships to Organs

Feelings Buried Alive Never Die
By Karol K. Truman

TEETH - ORGANS	EMOTIONS positive	Emotions Negative
<p>1 - Third Molar (top right)</p> <p>(wisdom tooth)</p> <p>Heart, Duodenum</p>	<p>Joy</p> <p>Love</p> <p>Compassion</p>	<p>Rejection</p> <p>Resentment</p> <p>Family Problems</p>
<p>2 - Second Molar (top right)</p> <p>ORGANS</p> <p>Pancreas Stomach Bladder</p>	<p>Self-Esteem</p> <p>Order</p> <p>Security</p>	<p>Low Self-Esteem</p> <p>Depression</p> <p>Guilt</p> <p>Judgmental</p>
<p>3 - First Molar (top right)</p> <p>Liver, Kidneys</p> <p>Pancreas, Stomach</p>	<p>Determination</p> <p>Resolution</p> <p>Caring</p> <p>Humor</p>	<p>Anger</p> <p>Unflexibility</p> <p>Pride</p> <p>Disrespectful</p>
<p>4 - Second Premolar (top right)</p> <p>Right Lung, Large Intestine</p> <p>Small Intestine, Gall Bladder,</p> <p>Duodenum</p>	<p>Passion</p> <p>Determination</p> <p>Balance</p> <p>Ego</p>	<p>Monotony</p> <p>Possessiveness</p> <p>Revenge</p> <p>Critical</p>
<p>5 - First Premolar (top right)</p> <p>ORGANS</p> <p>Right Lung, Pancreas</p> <p>Large Intestine, Stomach</p>	<p>Excitement</p> <p>Purpose</p> <p>Self-Esteem</p> <p>Affection</p>	<p>Grief</p> <p>Condemnation</p> <p>Unacceptance</p> <p>Love</p> <p>Pain</p>
<p>6 - Canine (top right)</p> <p>ORGAN</p> <p>Liver, Heart, Gall Bladder</p>	<p>Decisiveness</p> <p>Compassion</p> <p>Joy</p> <p>Pride</p>	<p>Anger</p> <p>Regret</p> <p>Family Problems</p> <p>Rejection</p>

<p>7 - Second Incisor (top right)</p> <p>ORGANS Right Kidney, Bladder, Urogenital</p>	<p>Caring Intimacy Order</p>	<p>Inflexibility Ego Problems Disorganized Aloof</p>
<p>8 - First Incisor (top right)</p> <p>ORGANS Right Kidney, Bladder, Urogenital</p>	<p>Clarity Acceptance Survival</p>	<p>Disrespect Emotional Outbursts Stubbornness</p>
<p>9 - First Incisor (top left)</p> <p>ORGANS Left Kidney, Bladder, Urogenital</p>	<p>Acceptance Intimacy Order</p>	<p>Inflexibility Ego Problems Survival Fear</p>
<p>10 - Second Incisor (top left)</p> <p>ORGANS Left Kidney, Bladder, Urogenital</p>	<p>Comforting Survival Closeness</p>	<p>Prideful Stubbornness Repression Avoidance of Intimacy</p>
<p>11 - Canine (top left)</p> <p>Liver, Heart, Bile Ducts</p>	<p>Resolution Purpose, Love Approval</p>	<p>Anger, Regret Sadness Resentment Critical</p>
<p>12 - First Premolar (top left)</p> <p>Left Lung, Liver , Pancreas Large Intestine, Stomach</p>	<p>Excitement Decisiveness Judgment Happiness</p>	<p>Grief Controlling Monotony Depression Spite</p>
<p>13 - Second Premolar (top left)</p> <p>Left Lung, Liver , LargeIntestine Small Intestine, Gall Bladder, Duodenum</p>	<p>Enthusiasm Determination Balance Assimilation</p>	<p>Unacceptance Negativity Fear Uneasiness Anti-social</p>

<p>14 - First Molar (top left)</p> <p>Liver, Kidneys, Spleen Stomach</p>	<p>Purpose Comforting Peace Affection</p>	<p>Self-Condemenation Regret Price Rejection Agitation</p>
<p>15 - Second Molar (top left)</p> <p>Spleen, Stomach, Bladder</p>	<p>Self-Love Calmness Security Closeness</p>	<p>Antagonism Emotional Conflict Lack of Self-love</p>
<p>16 - Third Molar (top left)</p> <p>(wisdom tooth)</p> <p>Heart, Jejunum, Ileum</p>	<p>Compassion Joy Love</p>	<p>Avoidance Resentment Rejection</p>
<p>17 - Third Molar (bottom left)</p> <p>(wisdom tooth)</p> <p>Heart, Liver, Jejunum</p>	<p>Joy Love Resolution Purpose</p>	<p>Depression Family Problems Guilt Regret</p>
<p>18 - Second Molar (bottom left)</p> <p>Pancreas Stomach Bladder</p>	<p>Passion Excitement Assimilation</p>	<p>Anger Grief Manipulative Self-centered</p>
<p>19 - First Molar (bottom left)</p> <p>Lung Large Intestine</p>	<p>Enthusiasm Balance Zest</p>	<p>Love Pain Controlling Revenge Over Critical</p>
<p>20 - Second Premolar (bottom left)</p> <p>Spleen Stomach</p>	<p>Peace Happiness Calmness</p>	<p>Condemnation Unrestful Agitation Emotional Conflicts</p>

21 - First Premolar (bottom left) Spleen, Liver, Pancreas, Stomach	Self Love Enthusiasm Humor Security	Anger Lack of Self-love Resentment Regret
22 - Canine (bottom left) Liver, Lungs, Pancreas, Bile Ducts	Resolution Excitement Judgment	Resentment Disorganized Lack of Acceptance Over-bearing
23 - Second Incisor (bottom left) Left Kidney, Bladder Urogenital	Comforting Closeness Caring Order	Repression Pride Unhappy Sexual Feelings
24 - First Incisor (bottom right) Left Kidney, Bladder, Urogenital	Acceptance Intimacy Order	Inflexibility Anger Emotional Outbursts
25 - First Incisor (bottom right) Right Kidney, Bladder Urogenital	Clarity Acceptance Survival	Disrespect Stubbornness Sexual Problems
26 - Second Incisor (bottom right) Right Kidney, Bladder, Urogenital	Caring Intimacy Order	Disorganized Inflexible Disharmony
27 - Canine (bottom right) Liver, Lungs, Pancreas Gall Bladder	Judgment, Pride Decisiveness Compassion, Joy	Anger Regret Grief Condemnation Family Problems
28 - First Premolar (bottom right) Pancreas, Liver Stomach, Pylorus	Purpose Self-Esteem Affection	Judgmental, Insecurity Low Self-esteem Push Regret

<p>29 - Second Premolar (bottom right)</p> <p>Right Lung, Liver, Large Intestine Small Intestine, Gall Bladder, Duodenum</p>	<p>Passion Determination Balance Ego</p>	<p>Controlling Revenge, Unforgiving Manipulative Unyielding</p>
<p>30 - First Molar (bottom right)</p> <p>Large Intestine Ileocecal Region</p>	<p>Passion Balance Zest</p>	<p>Anti-social Pessimistic Grief Fear of the Future</p>
<p>31 - Second Molar (bottom right)</p> <p>Lung Large Intestine Ileocecal Region</p>	<p>Excitement Balance Passion</p>	<p>Depression Guilt Lack of Acceptance Negativity</p>
<p>32 - Third Molar (bottom right) (wisdom tooth)</p> <p>Heart Ileum Ileocecal Region</p>	<p>Joy Love Compassion Approval</p>	<p>Family Problems Resentment Avoidance</p>

<http://natures-blessings.org/TeethOrgansChart1.htm>