

QUICK START DIRECTIONS FOR DR. SCHULZE'S

5-Day LIVER Detox Program

START HERE: Pick your **LEVEL** of participation!

Beginner, Intermediate or **Advanced**. Pick the level that works best for YOU based on your health level, your desired level of participation and the results you want to achieve. So let's get **STARTED!**

BEGINNERS, start here if...

- You don't want to change what you eat
- You're too busy to make lifestyle changes or commit to a more involved program
- You do not have any serious illness, and just want a great liver and gallbladder DETOX

BEGINNERS 7-Step Herbal Program

This is your daily routine during all five days of the detox program...

STEP 1: Upon arising drink 8 ounces of distilled or purified water.

STEP 2: Prepare and drink the Liver/Gallbladder Flush Drink (see back panel for how to make this drink).

STEP 3: 15-20 minutes after drinking your Liver/Gallbladder Flush Drink, drink two cups of Detox Tea (see back panel for how to make this tea). Put 2 droppersful of L-GB Formula in each cup of tea (consuming a total of 4 droppersful) or have this tonic separately in one ounce of strong juice.

STEP 4: Finally take 3 droppersful of Detox Formula. This formula is very strong tasting so put it in a little grape juice or other strong juice.

Call 1-800-HERBDOC (437-2362) or visit us online at www.herbdoc.com to order

STEP 5: One hour later have your SuperFood Plus, either as a morning drink or by taking 15 tablets.

STEP 6: Repeat the same dosage of the Detox Tea and L-GB Formula two more times during the day, consuming a total of six cups of Detox Tea and 12 droppersful of the L-GB Formula each day.

STEP 7: Repeat the same dosage (3 droppersful) of Detox Formula four more times during the day, consuming a total of 15 droppersful each day.

See IMPORTANT TIPS on the back cover for more details on how to maximize your results on the herbal program!

BEGINNERS Food Program

This is a DETOX. These herbs stimulate your entire biliary and gastrointestinal system, stimulating and flushing the liver and gallbladder and can also cause your bowels to work more often and more efficiently, regardless of what you eat. But, if you want to get the most out of this DETOX it just makes good common sense not to consume constipating TOXIC FOOD for your liver while you are trying to flush TOXIC WASTE out of your liver. So please do your best to stay away from fatty and greasy junk food that congests your blood and liver, fast food, like dairy and animal foods, stay away from alcohol which overloads your liver, and consume more fresh fruit, vegetables and whole grains. No pressure, but eating more healthy while doing this Detox will help you get the most out of it.

INTERMEDIATE, start here if...

- You are willing to eat a clean food program during this DETOX
- You feel a bit run down, out of energy and toxic and want more powerful results

INTERMEDIATE Herbal Program

Same as BEGINNERS 7-Step Herbal Program (see cover). Plus, see IMPORTANT TIPS on the back cover for more details on how to maximize your results on the herbal program!

INTERMEDIATE Food Program

During this DETOX eat only a Vegan-Vegetarian food program. DO NOT consume ANY animal flesh, organs, byproducts, eggs or milk products. Also, consume as much organic food as possible. Exercise daily for 1-hour. Drink plenty of liquids.

These statements have not been evaluated or approved by the Food and Drug Administration. These products are not intended to diagnose, treat, cure or prevent any disease.

Call 1-800-HERBDOC (437-2362) or visit us online at www.herbdoc.com to order

ADVANCED, start here if...

- You are willing to eat only raw foods and do some juice flushing
- You want **MAXIMUM RESULTS**
- You are sick and tired of feeling sick and tired, or you have a serious illness

ADVANCED Herbal Program

Same as BEGINNERS 7-Step Herbal Program (see cover). Plus, see **IMPORTANT TIPS** on the back cover for more details on how to maximize your results on the herbal program! Advanced participants may also choose to do two, three or even four 5-Day Detox Programs in a row for **MAXIMUM RESULTS!**

ADVANCED Food Program

If you want to get the absolute **MOST** out of this detox that you possibly can, and turn around any dysfunction in your liver and gallbladder, follow these food program instructions.

DAY 1 (RAW FOOD): Start your day with fresh, **RAW** and organic fruit and fruit juice. Stop all fruit and fruit juice at least 1 hour before lunch. It is best while on this program not to mix fruits and vegetables. For lunch you can have fresh raw vegetable juices, raw vegetables alone or in salads, sprouts, potassium broth, and herb teas. You may use dressings for your salads and vegetables if you like, using olive oil, avocado, raw apple cider vinegar, lemon juice, garlic, onions, and any herbs and spices. All vegetable foods and juices must be stopped by 6 pm. After 6 pm, you can drink diluted fruit juices, smoothies, pure water and herbal teas, and eat fruit salads.

DAYS 2, 3 & 4 (JUICE FLUSH): Now we begin the three-day Juice Flush. Consume at least one gallon (128 ounces) of liquid a day. That's eight 16-ounce servings a day. If you get hungry, drink more liquid!!! Start with pure water, herbal teas and your morning SuperFood Plus drink until noon. Then after 12 noon have diluted vegetable juices, potassium broth, herbal teas and pure water until 6 pm. After 6 pm consume only water, herbal tea and fruit juices.

DAY 5 (RAW FOOD): Your food program will be the same as Day 1. Remember, after three days of Juice Flushing take it easy eating. Chew all your food slowly until it is a liquid pulp. Eat until you are satisfied, but not full. You can always eat more later if you are still hungry.

Call 1-800-HERBDOC (437-2362) or visit us online at www.herbdoc.com to order

IMPORTANT TIPS!

- 1** It is best to consume all of the tinctures in this program, finishing the bottles by the end of Day #5. However, if you find that you have some tincture left over when you are done—this is fine, too. Just do your best.
- 2** A “dropperful” is defined as whatever comes out in the dropper with one squeeze. This means the dropper will actually only look **half-full** with tonic and does NOT have to be filled to the top to be considered a “dropperful”.
- 3** Potassium Broth is a GREAT addition to any detox program. See the companion book that came with your detox kit for the Potassium Broth Recipe.
- 4** Do your best to consume fresh, **organic** fruit and vegetables while on this program. After all, we are trying to REMOVE toxins, so we don't want to be putting any food sprayed with herbicides and pesticides back into our bodies.

HOW TO MAKE THE LIVER/GALLBLADDER FLUSH DRINK

Put the following ingredients in a blender and blend on high speed for 1 minute, then DRINK!

- **8 ounces of fresh-squeezed, Organic Fruit Juice**
During spring or summer make 8-oz. of an orange or citrus juice combination, and during fall or winter make 8-oz. of an apple, grape or apple/grape combination juice.
- **1 to 5 cloves of organic Garlic**
Use one clove on Day #1, increase to two cloves on Day #2 and keep increasing by one clove until you reach five cloves by Day #5. **NOTE:** Don't chop the garlic, just peel it and throw it in the blender whole.
- **1 inch of fresh, organic Ginger Root**
Do not peel it. The blender will liquefy it.
- **1 to 5 tablespoons of Cold-Pressed, Extra-Virgin Olive Oil**
Use one tablespoon on Day #1, increase to two tablespoons on Day #2 and keep increasing by one tablespoon until you reach five tablespoons by Day #5.
- **8 ounces of Distilled or Purified Water**
It is best to use Distilled, Filtered or Reverse-Osmosis.

HOW TO MAKE THE DETOX TEA

IMPORTANT: You must start your preparation of the Detox Tea the night BEFORE your first day of the 5-Day LIVER Detox Program!

STEP 1: Put six rounded tablespoons of Detox Tea into 60 ounces of distilled water. Be sure to use only stainless steel or glass cookware.

STEP 2: Let the tea sit in the water overnight.

STEP 3: In the morning, heat up to a boil, reduce heat and let simmer for 15 minutes.

STEP 4: Strain the herbs, do not discard them, let the tea cool a bit, but use it hot. This will give you enough tea for your six cups for the entire day.

STEP 5: Put the used herbs back into the pot, add three tablespoons of fresh herbs and 60 ounces of distilled water. Let sit overnight and repeat whole process the next morning. Keep adding new herbs to old ones for three days, then discard all herbs and start over.