System Cleansing and Detoxification

The body has four channels of elimination to remove wastes and clear toxins. If these channels remain open and functioning properly, the body is able to keep itself in working order. If these channels are backed up, the body will begin to accumulate toxins which build up in various organs and tissues. The four channels of elimination are the bowels, kidney/bladder, lungs, and skin. I recommend taking Dr. Christopher’s herbal food combinations of: Lower Bowel Formula, Liver/Gall Bladder formula, Kidney Formula, and the Red Clover Combination to heal, cleanse, and strengthen these body systems.

Bowels: The bowels of course are responsible for moving solid waste out of the body. Dehydration and a lack of fiber in the diet can clog up the bowels and lead to all sorts of colon problems including colitis, colon cancer, etc. Laxatives which may serve to move waste through the system, do not work with the peristaltic action of the bowels, and may even lead to a lazy bowel system as the body becomes dependent on laxatives.

Dr. Christopher’s Lower Bowel Formula: I recommend this formula as it is designed to stimulate the body’s own peristaltic action, and restore intestinal tone and strength. Unlike a laxative, which the body can become dependent on, this formula restores the body’s own ability to regulate itself. My grandmother, who had been dependent on enemas, found restored bowel health after just a few days of this herbal food, and was able to have regular bowel movements as a result.

Juice Cleanse: I try to do this juice cleanse once a month. The process calls for a 3-day program for full effect, but I often shorten it to a one or two day process for convenience.

· Choose a single fruit juice for the duration, if it’s a high sugar juice such as grape, you can dilute it with ½ water. Of course the best juices are those fresh or organic. Good choices include: apple, grape, carrot, tomato, citrus, but use only one for all 3 days.

· Each morning drink 16 oz of prune juice upon first arising. This begins the body’s cleansing process to eliminate the bowels, but also draws stored toxins from other parts of the body to be eliminated through the bowels.

· Every ½ hr. alternate between drinking 8 oz. of distilled water or the juice chosen. By the end of the day, you should have consumed about 1 gal.of both juice and water. When drinking the juice make sure to swish it in the mouth before swallowing which allows it to bind with saliva for better absorption and digestion.

· Supplements: 2 tablespoons of Extra Virgin Olive Oil three times a day. This aids the bile and liver ducts to lubricate and release toxins. 1 tablespoon apple cider vinegar in warm water, may use 1 tbls. Honey with it as well. ½-1 tsp cayenne stimulates circulation and helps clear the veins and arteries of buildup.

This formula is described in Dr. Christopher’s Herbal Home Healthcare book, “Approximately 3 gallons of toxic lymph will have been eliminated from the body and will have been replaced by three gallons of juices. This will result in speeding up the re-alkalinizing of the system.”

After the cleanse, it is best to eat light foods such as salads and vegetables, and add heavier foods into the diet gradually.

Some people report feeling a little rough during the cleanse. Sometimes body aches and pains can be felt, just know this is a sign that the body is cleansing out toxins from those areas. Occasionally, people find that one week after a cleanse, they may feel their body enters a “healing crisis,” characterized by flu-like symptoms for a day or two. This is again, the body’s way of healing itself and clearing toxins. I recommend that people do the cleanse on a weekend so that following symptoms don’t interfere with your busy schedule.

Also, I find that the cleanse demands that I be near and available to a restroom as the body flushes the system. To stop this process, you can eat something, but be advised, this stops the whole cleansing system.

Kidney/Bladder: Problems of dehydration affect the kidney and bladder system. Some bladder and kidney infections can be cleared up by simply drinking enough water to move the infection out of the body.

Dr. Christopher’s Kidney Formula: This formula focuses on the kidney/bladder system to keep it running smoothly. I have found sore kidneys and bladder infections to clear after taking just a few days worth of this combination.

Dr. Christopher’s Liver/ Gall Bladder Formula: This formula helps to tone and stimulate the liver which is responsible for breaking down hormones, fats, the body’s chemical messengers, alcohol, and even drugs and medications. If you want to focus further on liver health, a carrot juice cleanse is recommended for the 3 day cleanse.

Skin: Herbal baths can help to stimulate the body’s sweat glands, and help the body rid toxins through the skin. A key is to make sure the body is well-hydrated either before or during the bath. A good diaphoretic (sweat-stimulating) tea can be sipped while enjoying a relaxing, detoxifying herbal bath. Not only can the body use the skin to eliminate toxins, but this bath can also cut the advent of colds, flus, shorten their duration, and make you feel so good. A few herbal bath combinations are listed below.

· Diaphoretic herbal teas: Chamomile, Ginger,

· Bath additives: Mustard or Ginger. Add ¼ cup to a full bath

Red Clover Combination: This herbal combination was designed to help purify the blood and move toxins that have accumulated there to the liver for removal. Be advised that before taking this herbal aid, you will want to have taken liver/gall bladder formula for one to two weeks previously. If the liver isn’t working well, it will shunt the toxins to the skin or other avenue where it may cause acne, breakouts, or other issues.

