

What does the liver really do?

purifies 2 quarts of blood per minute

up to 99% of the bacteria and other toxins from the blood on the first pass

-- Guyton's *Textbook of Medical Physiology* (8th ed., p. 772)

Stores energy (glycogen), Regulates blood sugar

Builds proteins, fats(incl. Cholesterol) & Bile

Manufactures 1,000's of different chemicals

Breaks down estrogen and Red blood cells,

Detoxifies

Hormones & harmful substances.

MENTAL

“I-love-Lucy Liver”

ENDOTOXINS

CHEMICALS

CHOCOLATE FACTORY

POOR
MOTION

**TOXIC
OVERLOAD**

HEAVY METALS

Plutonium Processing
plant

Solution to this Toxicity # 1

Give Lucy & Ethel *MORE ENERGY*
Provide Nutrients to process Increased Load.

Phase I

NUTRIENT FOODS

Necessary Tools

Nutrients	Vit B ₂	Vit B ₆	Vit B ₁₂	Folic Acid	Mg ⁺⁺
Foods	Almonds[9], Wheat germ [.7], Mushrooms, Egg yolks, Soy Flour [.35], Eggs, Split peas	(common in detox) Sunflower seeds[1.25], Wheat germ , Tuna, Soy beans, Walnuts, Salmon, Trout [.6]	Sardines[17], Egg yolks [6], Trout, Salmon, Tuna [3], Lamb	Black-eyed peas[440], Soy flour, Wheat germ Soy beans [225], Kidney beans, Garbonzo beans	Kelp[760], Almonds [270], Cashews, Brazil Nuts, Tofu [111], Spinach, Soybean
Nutrients	Selenium	Mn ⁺⁺	Zinc	Copper	
Foods	Brazil Nuts(103), Cod [43], Brown Rice, Lamb, Turnip, Molasses, Garlic	Pecans[3.5], Brazil Nuts, Almonds, Split Peas [1.3]	Lamb chops[5.3], Pecans, Split peas, Brazil nuts, Egg yolk	Brazil nuts[2.3], Almonds, Walnuts, Pecans, Split peas [1.2]	

Anti-Reactive Intermediates

NUTRIENT FOODS

Defense against **REACTIVE INTERMEDIATES**

Nutrients	Vit C	Vit E	Co Q ₁₀	Carotenes(Vit A)
Foods	Red chili peppers[369], Guavas, Kale [186] or Collard greens , Broccoli, Brussel sprouts, Mustard Greens [97]	Wheat germ oil [216], Sunflower seeds [90], Safflower oil, Almonds [48], Olive Oil [18], Soy bean oil, Spinach [3.2]	Oily fish e ⁻ transporter Antioxidant	Red chili peppers[21600], Carrots[11000], Collard greens, Kale
Nutrients	Selenium	Thiols	Silymarin	Anthocyanidins
Foods	(see above)	Onion, Garlic, Cruciferous vegetables		

Phase II

NUTRIENT FOODS

Necessary Tools

Nutrients	Glutathione(NAC)	Glucoronic Acid	Methionine	Taurine
Foods	1. Detox via conjugation 2. Antioxidant	Phase II glucoronidation Good Protein	Phase II conjugation(-S) Good Protein	Phase II conjugation(-S) Good Protein
Nutrients	Glycine	Glutamine	Sulfur	Arginine
Foods	made from non-e aa For forming Glutathione Good Protein	made from non-e aa For healing intestinal wall Phase II conjugation Good Protein	Garlic, Onions Good Protein	meats & nuts Phase II conjugation Good Protein

Standard American Diet = (SAD)

FAILS to
Give Lucy & Ethel *MORE ENERGY!*

Our Solution

😊 **Adding *Nutrient-Rich*** foods to our diet
(**Not** eating the standard diet)

😊 or by **Adding a medical food** rich in these nutrients

BOTH

Solution to this Toxicity # 2

Slow the Conveyor Belt!
Decrease Load of Incoming Toxins!

Improving *HEALTH* Expectancy

From the Outside In

Toxin Source

What we

EAT, DRINK, BREATHE

Solution #2a

Modified Fast

Metabolic Cleansing

DETOXIFICATION

MODIFIED Elimination Logic

↓ Load

Fewer toxins

↓ potential for food Allergies

↓ digestion effort

➡ ↑ Absorption & Utilization

➡ ↑ Elimination & Healing potential

↓ Insulin surges, which predispose us to free radical damage of blood vessels

DETOXIFICATION

MODIFIED Elimination Logic

↑ **Greatest Variety and Concentration of nutrients**

Whole Foods

Broad selection

Little interruption of schedule

@ least 800 Cal & full nutrient compliment

Allows for awareness of allergy foods

Elimination ↑ sensitivity in delayed allergy

Elimination Logic

Citrus

Nightshade vegetables – (potatoes, tomatoes, eggplant, tobacco, green peppers, and chili peppers)

Canned Anything

Pork, Grain-fed Beef, farmed fish, etc.

fresh?

Gluten-containing products -- (Wheat, Rye, Oats, Barley, Spelt, Triticale, Kamut)

Sweeteners -- (white or brown refined sugar, honey, maple syrup, [high fructose] corn syrup, conc. juices)

Elimination Logic

Milk Products – (Milk, cheese, cottage cheese, cream, yogurt, butter, ice cream, frozen yogurt, non-dairy creamers)

Fake Fats -- (Margarine, shortening, processed oils, salad dressing, spreads)

Known Problem Foods

Some Spices -- (cayenne pepper & paprika)

Some Nuts & Seeds -- (pistachios, peanuts)

Beverage – Diuretics (caffeine-containing teas, colas, cocoa, coffees)

Energy

Stabilize(↑or↓)

Textures

Chewy >>> Br. RICE

Crunchy >>> Crackers

Warm >>> Soup

Cold >>> Smoothies

Symptoms

Caffeine withdrawal

Allergic food withdrawal

Sugar low

+ ALL snacks

+ Gr. Flax in UC

+ More LOW CARB Veggies

DETOXIFICATION

A collage illustrating the concept of detoxification. The central figure is a person in a starting crouch on a track, symbolizing the process of cleansing. Surrounding them are various items representing toxins: a tray of pills, a bottle, a cup, a pen holder, a broken cup, a smartphone, and a factory emitting smoke in the background. The overall theme is the removal of harmful substances from the body and the environment.

Improving *HEALTH* Expectancy From the Inside Out

Toxin Source

How we SLEEP & BREATHE

Solution #1 and 2

Prepare to Sleep

Clean out Allergens

Day 1

Space for Gratitude

Abdominal Breathing Purpose:

Decrease STRESS effects! (Relax Sympathetic Nervous System)

Speed removal of toxins from blood.

Assist the function of all oxygen-dependant process within the body.

Shower Therapy

Abdominal Breathing

Journal writing 5-10 minutes / Quiet sitting (meditation) 10 minutes.

Exercise: 20 - 30 minutes brisk walking or other aerobic activity (running, biking, swimming)

Eating Options:

⌚ **Begin** day with Optimal Power Smoothie #1 **

⌚ **Snack:** 1 serving UltraClear // **Food Track:** Carrot Sticks and nuts

⌚ **Lunch:** Fish, poultry or tofu with steamed or raw vegetables with 1Tbl. Flax oil

⌚ **Snack:** 1 serving UltraClear // **Food Track:** Nut or seed milk

⌚ **Dinner:** Black bean soup**; Fruit Medley #1(with yogurt)**

**See Recipes

Evening Activity:

Organize

Diaphragm Breathing

Sinus Steam

Raustral Rinse

Essential Oil Bath

with Epsom Salts

Improving *HEALTH* Expectancy From the Inside Out

Toxin Source

Postural Stress Atrophy Stress

How we MOVE

Solution #2b

Consistent Full-Range Motion

Regular Exercise (Aerobic & Anaerobic)

Therapeutic Self-Massage

Day 5 ()

Space for Gratitude

Today's plan:

Morning Activity:

- 📖 Quiet sitting (meditation) 10 minutes / Journal writing 5-10 minutes
- 📖 **Stretching:** 15 min. Reformatting Stretchercises
- 📖 **Exercise:** 20 - 30 minutes brisk walking or other aerobic activity (running, biking, swimming)
- 📖 **Crunches:** 20 - 30 minutes

Purpose:

Prevent ATROPHY(wasting)

Heart Disease

Arthritis(DJD)

Osteoporosis

Diabetes

Eating Options:

🕒 **Breakfast:** 1 Papaya

🕒 **Snack:** 1 serving U

🕒 **Lunch:** Bean Crisps with raw carrot sticks(or shredded) and Celery

🕒 **Snack:** 1 serving UltraClear

// **Food Track:** Celery sticks & Brazil Nuts

🕒 **Dinner:** Tempeh Salad** with Salmon – may add salmon to salad or eat on side

α -- cut Papaya in half. Spoon out seeds. Eat with spoon.

Improving *HEALTH* Expectancy

From the Inside Out

Mental Stress Toxin Source **WORRY**
 --MIND--
How we Perceive and React

Solution #1

Focus on What is Good

Day 1 (Monday)

*“A man is what he thinks about all day long; how could he be anything else.”
--Emerson*

Space for Gratitude

Purpose:

Helps you to focus outward.
Identify Opportunities & Potential

Today's plan:

Begin **Recommended Supplement Program**.

Morning Activity: (55 min – 1hr 15min)

Y Shower Therapy (See “**Activities**” hand-out) – (20 min in shower)

Note: Combine these first three activities if time is of the essence.

Y Abdominal Breathing 5 min/ Quiet sitting (meditation) 10 minutes

Y Journal writing 5-10 minutes

Y **Exercise:** 20 - 30 minutes brisk walking or other aerobic activity (running, biking, swimming)

Eating Options:

☉ **Begin** day with Power Smoothie #1 **

☉ **Snack:** 1 serving UltraClear // **Food Track:** Carrot Sticks and nuts

☉ **Lunch:** Black bean soup**; Rice Bread

☉ **Snack:** 1 serving UltraClear // **Food Track:** Nut or seed milk

☉ **Dinner:** Harris Ranch Beef (palm-sized portion) with steamed vegetables(Broccoli)

Today's plan:

Morning Activity: (5

Y Exercise: 20 - 30

Y Shower Therapy (See Activities)

Note: Combine these first three activities

Y Abdominal Breathing 5 min

Y Quiet sitting (meditation) 10 minutes / Journal writing 5-10 minutes

Purpose:

Prevent release of harmful emotional chemicals.

Promote release of beneficial emotional chemicals.

Time for **creative, proactive** thought to improve your life and others'.

in in shower)

of the essence.

Eating Opti

OP

OP

OP

OP

OP

OP

Method:

First consider what to be thankful for.

things that you had or have – **Received**,
brought **joy, opportunity, awareness...**

Then consider how to be **Loving** and / or **Forgiving**.

Recognize and **Write** where you *Succeed* and *Fall Short*

Consider day, week, month, etc. with respect to **things** you **can influence**.

Release the rest

Jot down your decisions or ideas.

Improving *HEALTH* Expectancy

From the Inside Out

**Mental
Stress**

Toxin Source
--MIND--

WORRY

How we Perceive and React

Solution #2

Step 1

Clearly Identify Purpose

Wants Lists

Wants List

Title: Physical / Health/ Recreational

☐ A. _____

☐ C. _____

☐ E. _____

☐ G. _____

☐ I. _____

☐ K. _____

☐ M. _____

☐ O. _____

☐ Q. _____

☐ P. _____

☐ N. _____

☐ L. _____

☐ J. _____

Clearly Identify Purpose

Step 1

1. Physical / Health / Recreational
2. Financial / Material
3. Family
4. Vocational / Career
5. Social / Community
6. Spiritual
7. Mental / Intellectual
Other

Clearly Identify Purpose

Step 1

1. Go to a quiet place.
2. Quiet your thoughts and Focus on your wants
3. Write down every imaginable want -- all of them.

Clearly Identify Purpose

--*Some Examples*--

1. Physical / Health / Recreational

2. Financial / Material

3. Family

4. Vocational / Career

5. Social / Community

6. Spiritual

7. Mental / Intellectual

Other

Learn to play...

Clearly Identify Purpose

Step 1

1. *Go to a quiet place.*

2. *Quiet your thoughts and Focus on your wants*

3. *Write down every imaginable want -- all of them.*

4. Write for as long as you can, then put down the list.

5. Add more as they come to you over next several days.

6. Alternate writing your wants from Top to Bottom of page.

-- follow the letters

Team Up

Stand Strong

Stand Strong