Detoxing: handy hints

Just like dusting your furniture & cleaning your bathrooms, the human body also need to be cleaned. Holiday seasons come & go & for many of us, our normal diets may have been altered to include hydrogenated oils, white sugar, white flour, alcohol, soft drinks (both diet substance & sugar sweetened). And, what about all the food chemicals commonly used in processed foods?
How about a check list of symptoms to signal it may be a good time for a “cleansing”:
Do you experience fatigue or low energy levels?

Try Vitamin B; Ginseng; Royal Jelly; Co Enzyme Q10; Cell Food Oxygen for a pick up.

Do you have a craving for, or are you eating more sugar than previously?
Try Chromium or a herbal extract of Gymemna Sylvestre to restore intestinal balance.
Do you have less than two bowel movements per day?
Increase your fibre, e.g. Psyllium; Rice Bran; Oat Bran; Slippery Elm. Drink water. Take a good Pro-Biotic to assist diminished gut flora.
Do you experience indigestion/acid reflux after eating?
A digestive enzyme is very helpful, available in a tablet, herbal extract or herbal tea form.

Do you experience recurring yeast infections?
Remove all sugars & yeasts from the diet; increase your intake of green vegetables: take Caprylic Acid, as MCT OIL, (a coconut derived substance); use Kyolic Garlic; drink Pau D’arco Tea; take a high dose Pro-biotic.
Do you have increased (or new) aches & pains in the joints?
[image: image1.wmf]

Eat to reduce your acid levels, e.g. alkaline foods; reduce your intake of coffee/sugar/dairy; use a liver tonic containing St. Mary’s Thistle; drink green juices made palatable with pineapple which has a high Bromelain component (very anti-inflammatory).
Do you experience headaches or a “heavy dull head”?
Once again, take a liver support; reduce acidity; eat only gluten free foods; drink a blood cleansing tea e.g. Nettle/Horsetail or cleanse & boost your immune system with Olive/Rosehip herbal tea mix.

Do you have bad breath or excessive body odour?

Take Silica or Charcoal to absorb and remove body toxins. Support with Bio Bubble or Grainfields Food based acidophilus. Add Chlorophyll to drinking water.
If you answered yes to three or more of the above questions, it may well be time for that detoxification programme you’ve been putting off. If you are not yet ready, utilise your Lymph System, a highly underestimated part of the body waste collection process. De-Tox Foot Patches will give a lot of benefit whilst you rest or sleep, well worth a try.
The nutritional and health information contained herein is intended to be a guide only and not to be used as a diagnosis or a treatment.

[image: image2.wmf]

The Natural Foodstore

352 Mons Road, Forest Glen, Q 4556

t: 07 5445 6440 f: 07 5445 3941

www.thenaturalfoodstore.com.au

� EMBED Word.Picture.8 ���

_1226482590.doc

