[image:]
Kirk Gair, DC, IDE
1901 W Pacific Ave Suite 205, West Covina, CA 91790
626-338-3600

FUNCTIONAL BLOOD ANALYSIS

NUTRITION EVALUATION:
PATIENT:	SAMPLE PATIENT

Thank you for choosing our office to perform your functional blood chemistry analysis. This report will explain the findings of your blood test, explain any patterns that are present, and give you a plan for improving your health. At the end you will see your lab tests broken down into a chart and interpreted according to both laboratory normal ranges and also functional or what we consider ‘optimal’ ranges. You will also see dietary recommendations, exercise recommendations, and supplement recommendations.

Remember, the recommendations that I give you in this report have not been evaluated by the FDA, and no claims to curing or treating a disease are being made.

The difference between conventional medicine’s approach and functional medicine is this: conventional medicine will intervene with medications to either treat the symptom or get the lab value into the target “normal” range. When you are in the “normal” range of that lab value, you are considered “treated”.

 In contrast, in functional medicine we use the labs and your questionnaires to determine what dysfunctional patterns are present, and then we give you nutritional, lifestyle, and supplement recommendations to help support the function of the body and return it to optimal function. We then retest the labs with the goal of getting you into the optimal “functional” ranges, and have you answer the questionnaires to track the improvement of symptoms. We will have also changed your lifestyle habits to prevent the recurrence of triggers that caused your dysfunction. So the goals of each are fundamentally different, as conventional medicine is more concerned with an intervention to relieve a symptom in most cases, whereas in functional medicine our goal is supporting the body to restore optimal function.

Furthermore, at no time am I advising you to discontinue or decrease any medications that your medical doctor has placed you on, as that decision can only be made by a discussion between you and the prescribing doctor. Should you have questions about this report or the recommendations, please feel free to email me or call the office.

Also, remember that following this plan will take time for you to notice the changes in your health. Usually the first two months of changing your habits and incorporating the supplements will have ups and downs. Don’t get discouraged if you can’t follow all the dietary guidelines or exercise guidelines exactly. They are a template that you will use to build healthy lifestyle changes. The supplements and dietary changes that are recommended here are not necessarily what you will be doing for the rest of your life. Your plan will be modified when we do your follow up blood test. However, for optimal health, you can never return to your old habits, or your health will return to how it was before.

If you do “fall of the wagon”, don’t stress about it, as we all have setbacks. Simply make better choices at your next meal, and make sure you don’t skip your supplements next time. Also, some people feel worse before they get better. If your inflammation levels are very high, or if you have an overgrowth of bacteria and yeast, or if you have addictions to certain foods (caffeine, sugar, etc), you may notice these problems initially. They are normal, but please contact me if you do have them so I can help you through it and answer any questions you have.

INTERPRETING ALL TEST RESULTS

When you look at the printout of your lab tests, here is how you can interpret it. I have color coded it to make it easier for you to read…

No highlight= this means the value is in the functional and clinical normal range.
Yellow = values are outside the functional range but still within the clinical range
Red = values are outside of both the functional and clinical range
Blue = values extremely higher or lower than the clinical range limits and MUST be followed up with a medical doctor in addition to my recommendations.

Further explanation is in the next section.

INTERPRETING BLOOD LAB RESULTS

On the blood test results page found later in the report, you'll notice two columns on the right side of the page labeled
“functional range” and “clinical lab range.” The clinical range is used by the medical community. Any values outside this
range are indicative of a disease process and we recommend that you also discuss these values with your medical doctor.

The way that the clinical range is determined is by applying the bell curve to all the values within the population in that given year. This is why you will see different ‘normal’ ranges at one lab than you will find at another down the street. They are applying a bell curve to all the people they tested at their lab during a given time period. Additionally, if you check online for normal ranges at the Mayo Clinic, you will find different ranges than those for Quest, Labcorp, or even the one we use, which is Foundation Laboratories.

These “normal” values have changed from year to year based on the average health of the US population. What also occurs with applying the bell curve is that the sicker the population gets on average over time, the wider these ranges become. If you look at what were the lab normal ranges 40 or 50 years ago when there were fewer chronically ill people than there are today, you will find very different ranges.

The Functional Range that we use is much narrower than the Clinical Lab Range. These values are not affected by the bell curve, so as society gets sicker, they do not move. There is some difference in opinion as to what the optimal ranges are, so they are not ironclad. However, they do give us a more sensitive method for uncovering the roots of your problems. Additionally, we do not just evaluate for high and low and then give recommendations to ‘correct’ a test.

If you take the lab breakdown that we give you here, most MD’s will be unfamiliar with these functional ranges and would not do the extensive testing that we start with. Their approach is opposite of ours in that they will “screen” for a few critical tests and if those come back “normal”, then nothing is usually done, but if something is abnormal then they may order more tests. In functional medicine, we make no assumptions up front and work backwards from their approach. We test deeply off the bat to try to catch patterns early or ones that might be missed if only a few scout tests were run. I am not saying that their approach is wrong, it is just different and has a different goal than ours.

 We look for patterns that are occurring in your lab values that illustrate how various organs and systems are functioning in the body so that the appropriate dietary and supplementation changes can be implemented to restore optimal functioning. We then correlate those patterns to your history, examination, and metabolic assessment questionnaire to get a more complete picture of what is occurring in your body.

Test values outside of the Functional Range indicate results which are not as good as they should be, and the tighter guidelines of this range allow us to see signs of any developing diseases/conditions BEFORE they become more serious where they might require medications or other interventions to correct them.

We may also recommend additional blood tests based on your lab results if we suspect auto-immune patterns are occurring, and will definitely suggest follow up testing within 2 to 4 months to make sure that these protocols are actually helping. If there seems to be an auto-immune pattern occurring, it is critical to get the testing done to find out what you are reacting to so that we can eliminate those foods from your diet. If there is an auto immune pattern present, and the trigger foods are not removed, very little progress can be made in your treatment.

LABORATORY FINDINGS

On your test you had levels that were outside of the clinical lab range, and those will be highlighted in RED. I recommend that you also follow up with your medical doctor on these findings as well. You had several values that were within the normal range, but outside of the functional range, and these will be indicated by YELLOW highlighting. These values can indicate some patterns of dysfunction that are beginning and that may be affecting you current energy levels and creating some of your current complaints. The following is a list of the various findings along with recommendations for dietary, lifestyle, and supplement changes. For some patterns, I will recommend specific protocols from Apex Energetics. For others you may just see a list of recommended foods or supplements. It is always important to remember that supplements are not a replacement for healthy habits, and that the two must go together in order to achieve the best results.

DIABETES TYPE II

Diabetes and other blood sugar dysfunctions are getting more common all the time. It is the leading cause of blindness and amputations, and leads to many serious chronic diseases. These patterns emerge due to highly processed diets, refined carbohydrates, stress, lack of exercise, and also auto immune attacks against the pancreas, which is the organ that releases insulin to control blood glucose levels.

In a normally functioning body, when a person eats food, it will be broken down into glucose, which is what all cells in the body will use for energy. As the glucose elevates in the bloodstream, the pancreas will release insulin so that the glucose can shuttle into the cells to be utilized for energy. See the diagram for a description…

[image:]

The above picture shows what happens when little or no insulin is released by the pancreas, which is what happens eventually if diabetes is not dealt with. At that point, prescription insulin is necessary for survival. You are not at that point currently. The precursor to this state is insulin resistance, which is when the cells lose their sensitivity to insulin (this means that insulin is not effective at getting glucose into the cells and out of the bloodstream).

Problems can occur when there is a history of meal skipping, eating sugary meals, high carb meals, highly processed meals, having high levels of stress, or eating foods that trigger an auto immune attack on the insulin producing cells of the pancreas.

Over time the pancreas can get exhausted and the individual cells can lose their sensitivity to insulin, which means the insulin does not work anymore and glucose does not get into the cells. Instead, it stays elevated in the blood, and can cause inflammation, increased rates of infection, damage to the eyes and other organs, neuropathies, and many problems.

Diabetes is indicated by your fasting blood glucose that was at 128, and your long term glucose, which is the HBGA1C, being at 6.4. These are both outside of the clinical normal range. The good news is that these are not yet to the level where medications are routinely prescribed, but I still recommend that you follow up with your medical doctor on this as will.

This is affected by your adrenal stress, which will cause your blood glucose to elevate. You stated that certain daily events will trigger extreme stress which will cause a need to go to the restroom immediately, which indicates that you are releasing large amounts of adrenal hormones at that time.

Over time, this combination can lead to insulin resistance, which is the state in which your blood loses its ability to get glucose out of the blood stream and into the cells to be used for energy.

The good news is that this is a very mild elevation, and your long term glucose levels, measured by the HGB A1C in the blood test, were mildly elevated as well. Additional good news is that your cholesterol and triglyceride levels have not been affected yet. Over time, continued elevations can lead to problems with cholesterol and triglycerides.

Currently you are in a stage that can effectively be treated with dietary and lifestyle changes. If, however, you continue to do what you are currently doing, this could continue to progress and create more health problems.

Diabetes will cause you to take longer to heal, and can increase your chances of heart disease, stroke, blindness, and amputations. Again, you are at a very early level, so you can most likely reverse this if you take serious action. See the picture for complications of diabetes.

[image:]

Food that increase blood sugar levels include: processed carbohydrates, simple sugars, sodas, alcohol, starchy carbohydrates, breads, pastas, baked goods, stimulants like caffeine and nicotine, etc.

For long term management of this, you will want to follow the food guidelines in the diet section listed later. I highly recommend avoiding foods specifically made for ‘diabetics,’ as these are usually high in artificial sweeteners, flavor enhancing chemicals, and are really made to make a profit and not teach you how to eat properly.

It is critical that you do not skip meals to make sure your blood sugar does not swing up and down. Also, this will not be managed properly without addressing your stress levels.

Adding in mild aerobic exercises, strength training, meditation, yoga, pilates, etc, can help you physically deal with stress so that it does not wreak such havoc on your body. The supplement protocol I give you below includes some liposomal creams that will be applied directly over the adrenal glands to help combat the effect of stress on those glands.

When I consulted with the doctors at Apex, they recommended that we consider running the antibody tests to see if you have antibodies against the pancreas or insulin. These tests are $30 and $43 respectively. Your pattern looks like it would be auto-immune, so they recommended following up with that testing.

APEX ENERGETICS NUTRITIONAL SUPPORT PROTOCOL:
1) GLYSEN: 2 capsules, 3x per day with meals
2) OMEGACo3: 2 tbsp, 2 times per day anytime
3) FIBROMIN: 2 capsules, 3x per day anytime
4) PROTOGLYSEN: : 2 capsules, 3x per day with meals
5) ADRENACALM: ½ to 1 pump applied 3x per day over adrenal glands (mid back along spine)
6) ADAPTOCRINE: : 2 capsules, 3x per day with meals
7) OXICELL: ½ to 1 pump applied 3x per day over adrenal glands (mid back along spine)

VITAMIN D DEFICIENCY

Your vitamin D levels are below the normal range as well as the optimal range. The ideal levels should be between 60 and 80, but less than 100.Yours is only 19.3. Vitamin D is necessary for proper utilization of calcium, and is important for normal immune function and cancer prevention.

An interesting thing about vitamin D is that it is really a hormone which has powerful effects on the body. It is critical for the function of many organs of the body, including the thyroid and immune system, and also helps lower inflammation.

Low vitamin D is also connected with inflammatory conditions such as rheumatoid arthritis and can cause generalized body pains and affect hormone formation and function.

Here is a diagram of what can cause deficiencies of vitamin D and what the consequences are:

[image:]

So you can see on the left that if you use sunscreens, have dark skin, live in high latitudes (most of the USA qualifies as a risk factor latitude), don’t get out in the sun, or if it is winter, you have a risk of deficiency. Certain medical conditions and medications also increase risks. On the right you can see the possible complications to deficiency. Notice that many diseases are affected by vitamin D deficiency.

Additionally, several studies have linked low vitamin with depression and seasonal affective disorder (S.A.D.), which is the depression that many people suffer in the short daylight hours of winter.

Recent research suggests that up to 90% of people in North America have vitamin insufficiency of deficiency, which will reach its lowest levels towards the middle and end of winter. The levels recommended by the RDA for daily intake, which range from 400-800 IU depending on age, are insufficient to correct a deficiency as severe as yours.

According to the research by Dr James Dowd, MD, author of “The Vitamin D Cure”, to get you to a level 60 (which would be the bottom end of optimal range), would require you to take 30 IU per pound of bodyweight per day. For example, if you weigh 200 lbs, multiply 200 lbs X 30 IU/lb which = 6000 IU per day. Most pills come in 1000 IU or 5000 IU form, so the easiest way to make your target is to hit a weekly goal. You must make sure that it is the D3 form, and not the D2 to ensure maximum effectiveness.

Vitamin D does not have to be taken every day because it is fat soluble and stored in the body. Individual doses up to 20,000 or 25,0000 IU have been shown to be safe and even dosages up to 60,000 IU have been shown effective and safe for patients with rickets (according to the Mayo Clinic).

The key thing is to keep getting your levels tested every 2 months to make sure that it does not go over 100, which is where toxicity occurs. Levels between 80 and 100 have been suggested to be beneficial in cancer prevention/treatment and heart disease, though this is a controversial topic.

At your level, you could take 5000 IU per day for the next 60 days and then retest your level.

 Vitamin D also protects against muscle weakness and fatigue and is involved in regulation of the heartbeat It is important in the prevention of osteoporosis, enhances immunity, and is necessary for normal thyroid function and blood clotting. When there is a liver or kidney dysfunction there is a greater risk for osteoporosis, because the liver and kidneys are needed to turn vitamin D into its active form.

The following shows the pathways for getting vitamin D and how your body converts it into its usable form.

[image:]
Notice that once vitamin D is obtained either through the diet, supplements, or the sun, that you must have healthy functioning liver and kidneys in order to convert it into its usable form. Any breakdown along the path of the chain can lead to the symptoms noted at the bottom or in the previous drawing.

SUPPLEMENT RECOMMENDATIONS:
Vitamin D3 , 5000 IU per day • safe exposure to sunlight 15 minutes per day (see section on Sun exposure)

In our office we carry Metagenics D3, which is a clean source that is very inexpensive. A 4 month supply is just $20. Be sure to keep it refrigerated to prevent rancidity. If you choose to get a different brand, make sure it is in a gel cap or liquid and that it is D3.

We have an even better formula by Apex Energetics called Ultra D Complex. It is the same price, but is superior because it has cofactors and is in a liquid form for better absorption. The cost is the same, but some people do not like the mild fish taste. Personally, I hate fish, but don’t mind the taste of this supplement.

FOOD RECOMMENDATIONS-
Fish liver oils, dairy (only use organic), and eggs are the main sources. It is also found in butter, dandelion greens, liver, oatmeal, sweet potatoes, sardines, salmon, and tuna. Herbs like alfalafa, horsetail, nettle, and parsley also contain D.

GENERALIZED INFLAMMATION

[image:]

You had very high inflammation levels, as indicated by a high test for C reactive protein (high for both lab and functional ranges), high uric acid, high homocysteine, and a high ESR. This does not tell us where the inflammation is in the body, or what is causing it. It merely tells us how much inflammation is currently going on in your body.

You can see from the diagram above that inflammation can come from recent or chronic infection, injury, obesity, diabetes, and more conditions. It can lead to all those symptoms listed in black, and even more, as seen in the diagram below.

[image:]

Inflammation can increase your pain levels and cause muscle aches and fatigue. Over time if not controlled, it can increase your chances of cardiovascular disease and injury and even cancer cell formation and other chronic diseases.

Of particular concern is the high homocysteine, as that combined with high C reactive protein are 2 high predictors for cardiac disease. Take

Sugary foods and processed carbohydrates can increase inflammation, as well as fatty red meats, processed luncheon meats, sausages, bacon, cheese, dairy products, and a high grain intake. Foods that decrease inflammation include most fruits and vegetables, especially if eaten raw.

If you eat foods that you are sensitive to, you can also increase your inflammation from auto-immune reactions that can occur as your body mounts a response to a food that it cannot handle. A common example is people who have a sensitivity to wheat gluten, which is present in a myriad of foods. If a food causes an auto-immune inflammatory response, it can cause a reaction that lasts 6 months or more in your body.

Supplements that can decrease inflammation include turmeric and ginger. Metagenics makes a great formula called Inflavonoid. I have had other patients with levels as high as yours who followed the Clearvite protocol and took the inflavonoid formula and managed to reverse their levels and get them into optimal within a few months.

Also, be sure to read the anti-inflammatory diet section for more details about what foods are inflammatory and which ones are anti-inflammatory.

Perhaps the best protocol that I know of, however, is from Apex Energetics. Their formula is based on tons of research on the benefits of Resveratrol, and also Curcumin, on the inflammatory process. What happens with inflammation in the body is that a little molecule called “nuclear factor kappa beta” gets “activated” by a trigger which then causes this molecule to produce and huge inflammatory cascade.

Triggers could be physical stress or injury, emotional stress, or chemical stresses (like dietary stressors, drugs, alcohol, toxins, etc). There are other triggers as well, but these are common ones. Once this molecule gets activated, it can continue to create more inflammation even when the stressors are removed! This means that it perpetuates itself, even if you have cleaned up your diet and lifestyle!

The good news is that a lot of research shows that Curcumin (found in the spice turmeric), when used with Resveratrol (power antioxidant in grapes) can actually stop that inflammatory cascade from recurring. At this time, this is the best supplement that I know of for inflammation or even auto-immune conditions. It is taken in a liquid liposomal form, which makes it much more potent than trying to take an oral supplement or just eat a lot of turmeric and grapes.

APEX ENERGETICS NUTRIONAL SUPPORT PROTOCOL:
1) TURMERO-ACTIVE: 1 tsp, 2 x per day anytime
2) RESVERO-ACTIVE: 1 tsp, 2 x per day anytime
3) Clearvite protocol or anti-inflammatory diet guidelines later in report

BACTERIAL INFECTION

 Your blood test suggested a chronic bacterial infection. You should also follow up on this with your medical doctor because of your diabetic blood sugar levels, which can complicate infections. This is indicated by the wide spread between your lymphocytes and neutrophils, which are two types of immune cells. Realistically, your MD would probably not interpret this as an indication of infection, but in functional medicine we see this as an indication of a bacterial pattern.

This will be very critical to address because if it is not corrected the rest of our protocol will not work. Therefore, this will be the first thing we will give you nutritional support for. As this improves, it can also lower the high inflammation that we saw in the previous section.

APEX ENERGETICS NUTRITIONAL SUPPORT PROTOCOL:
1) H-PLR- 2 capsules 3x per day with meals
2) Immuzyme - 2 capsules 3x per day with meals
3) Oxicell (needed for the inflammation as well)- 1 pump 2 times per day
4) Ultra D Complex- 2 capsules 3x per day with meals
5) Glutathione Recycler- 2 capsules 3x per day with meals
6) HCL Prozyme- 1 tablet in the middle of meals.

B6 ANEMIA

Your anemia pattern fits not of iron deficiency, but of B6 anemia. This is indicated because your stored iron is normal and your iron binding capacity is normal as well. If you were iron anemic, you would have low ferritin stores and a high iron binding capacity. This can be nutritionally supported with the Apex formula called Super B zyme.

[image:]

LIFESTYLE / DIETARY RECOMMENDATIONS

DIET FOCUS

Food can be broken down into basically two categories:

1. Energy (calories from fat, carbohydrates and protein)
2. Nourishment (the nutrient density of the food; vitamin and mineral content).

In general, the more raw foods, such as fruits and veggies, that you eat, the more nutrients you will take in. The cooking process actually destroys many vitamins and proteins and disease fighting substances normally present in fruits and veggies, which is why raw or lightly steamed is better for your health.

Additionally, when cooking food, avoid overcooking. For example, if you ‘blacken’ meat, make bacon extra crispy, or even burn toast, then you produce some substances that are actually cancer causing. So be sure to not cook your food to that level.

When planning your meals, use this thought process:

1. Get at least 2 vegetables and 1 fruit with each meal.

2. Proteins: 25-35% of the meal needs to be of a protein source.

• Focus on good quality protein and not the processed protein bars, drinks, and powders.

• Most desirable proteins: meats (like chicken, fish, turkey and even red meat), eggs, beans, seeds, nuts, sprouts, nut butters (ie. peanut butter, cashew butter, almond butter). Note: make sure that the fish is wild pacific and not farmed. Also stay away from sushi, shark, and swordfish due to mercury levels. Also, the nut butters must not contain hydrogenated oils or sugar or corn syrup.

• Eliminate these least desirable proteins: processed soy, processed dairy, pork, processed luncheon meats (those that contain "nitrates" or "nitrites").

• Search Google "USDA SR 21" for a downloadable database to look up nutritional content of foods.

3. Carbohydrates: 40-60% of your meal needs to be carbohydrate.

• Most desirable carbohydrates sources: fresh vegetables, fresh fruits, whole grain breads, whole oats, whole grain pastas (cooked al dente is better), and brown rice, avocadoes, raw nuts.

• Eliminate these least desirable carbohydrates: white sugar, white flour, fruit juice, high fructose corn syrup, chips, French fries, sodas

4. Fats: Your meal should contain anywhere from 15-25% fat.

• Most desirable fat sources: nuts (cashews, almonds, pecans, walnuts, Brazil nuts (raw and unsalted are
preferred), seeds (sunflower seeds, pumpkin seeds), avocados, olive oil, coconut oil, fish, nut butters (cashew
butter, almond butter, etc).

• Desirable Cooking Oils: Olive Oil, Coconut Oil,. www.shopglobalgardens.com has some AMAZING tasting olive oils. They are grown organically in Los Olivos, CA. Coconut oil is the best oil for cooking as it is least likely to be damaged by the heating process, unlike other oils. Olive oil should be kept in the refrigerator to prevent rancidity.

•Eliminate these least desirable fat sources: anything with trans-fat (AKA: hydrogenated fat), margarine,
interesterified fat or Olestra. Bacon, sausage, etc.

• Strictly avoid hydrogenated/trans-fats: About 80% of trans fats in your diet come from processed foods,
fast food, primarily snack foods and desserts.

A couple of popular foods that are recommended to be avoided are peanuts and oranges. Peanuts should be avoided because too many of them are contaminated with aflatoxin mold, which is cancer-causing. Oranges should only be eaten if they are organic and non genetically modified, as conventional ones and genetically modified ones can tend to cause allergic or inflammatory reactions.

IDENTIFYING LOW NUTRIENT FOODS

Below is a list of foods and items that will help you identify low nutrient dense foods and cooking/storage processes that lower the nutrient density in foods. These are strongly recommended you avoid. READ YOUR INGREDIENT LABELS!! Later in your report, you will find exchanges for these items and helpful hints for implementing these lifestyle habits.

1. Artificial Sweeteners: "aspartame", "saccharin", "sucralose", "acesulfame potassium", "sorbitol", "maltitol", etc.

2. Flavor Enhancers and Preservatives: "MSG", "monosodium glutamate", "nitrate" or "nitrite" ingredients found in many dressings, sauces, Chinese foods, processed meats, pork products, bologna, some wieners, and many luncheon meat. HVP (hydrolyzed vegetable protein) and processed soy proteins can contain up to 40% MSG.

3. Artificial colors and dyes: look for terms such as "FD&C", "lake", "red", "yellow", etc. Read your supplement labels carefully.

4. Canned Foods and Drinks: choose fresh or frozen varieties.

5. Microwave Cooking and Deep Frying lower the nutrient density more so than stove top cooking. Microwaving actually destroys a lot of the nutrients and has been linked to cancers. I recommend never microwaving ANYTHING. Instead, buy a mini-convection oven to use to reheat leftovers. It is almost as fast, and food tastes better while holding in more of the nutrients.

6. Artificial Fats: "hydrogenated" [a.k.a. "trans fat"] and "interesterified" fats are found in margarine, many pre-packaged foods, supplements, and dressings; avoid "Olestra" containing products.

7. Refined Carbohydrates: processed foods such as white sugar, white flour, corn syrup, "enriched" foods, etc.

8. Commercial Meats: Try to get the cleanest, freshest meat you can find. Look for meat that is labeled with terms such as "No Hormones", "No Antibiotics", "Free Range", "Organic", etc.

9. Shellfish and Bottom-feeders: crab, shrimp, lobster, oyster, catfish, etc.

10. Dairy Products: cottage cheese, yogurt, cheese, sour cream, etc. (anything with cow's milk). This does not include eggs. You will get more calcium from your increased consumption of vegetables.

11. Coffee (regular & chemically decaffed), Liquor (distilled), All sodas, Tea (black decaf & black regular). Organic herbal teas are acceptable.

12. Soy Products: isolated soy protein, texturized vegetable protein, soy supplements, soy protein powder, soy protein bars, tofu, etc. Limited fermented soy products (tempeh and miso) and whole soy beans are acceptable. Don't make soy your main protein source, limit to 3-4 servings per week.

13. Chlorine and Fluoride Sources: tap water, heavy chlorine exposure in swimming pools, fluoride toothpaste, fluoride supplements, fluoride mouthwash, etc. Tom’s of Maine makes some great fluoride free products. For an illustration of how dangerous fluoride is, look on your current toothpaste. You will see a warning to call the poison control center if you swallow more than a pea sized amount. Additionally, consider buying a reverse osmosis filter for your house, which will remove many of the metals and fluoride that are added to water.

14. Use deodorants that are free of aluminum products. These have been linked to breast cancers. Try some of the natural versions from Tom’s of Maine or some of the salt crystal formulas.

FOOD RECOMMENDATIONS FOR DIABETES

With your findings of diabetes and high inflammation, it is very important to make sure your food choices are balanced to get the right nutrients. I would highly recommend in increasing the amount of egg whites that you consume, and possibly adding in a protein supplement. I recommend the one we carry by Jay Robb because it does not have a lot of chemicals or artificial sweeteners. If you do not want to use the whey protein, they also have egg white protein and brown rice protein, but the taste is not as good. The following will give you a guideline of what foods to include in your diet to reverse this, increase your energy, and keep you young and healthy.

This is largely a protein/veggie diet. If you want to reverse what is occurring in your body, you must make dietary changes in addition to using the supplements. Don’t stress about trying to do things perfectly. Try to implement as many of these recommendations as possible. It will become easier over time once they become your habit. This type of eating will help with your cholesterol levels to reduce your cardiac risk.

If you do choose to add in any meats, be sure to use organic produce and meats. These will have fewer pesticides and hormones, and fewer pro-inflammatory fats. Pesticides can accumulate in your body tissues and produce inflammation and also mimick estrogen, which can cause weight gain and tumor growth. Certain pesticides penetrate the skin or peel, so washing does not eliminate your intake or exposure. If you eat non-organic produce, be sure to soak them in a veggie wash before eating them. You can buy citrus based veggie washes at the store, or you can make one at home by combining water, vinegar, and lemon juice.

Most desirable protein sources:
Organic Chicken		Free range beef/bison 	Turkey (minimally processed)	Salmon (wild)
Eggs			Nuts			Seeds				Tuna (wild)
Almond butter		Cashew butter		beans/legumes	

Be sure with all nut butters that there is NO sugar or hydrogenated oils. Your only ingredients should be the nut and maybe salt. No more than that. I did not list peanut butter because much of the peanut crop is contaminated with a toxic mold called aflatoxin, which can cause severe reactions and has even been linked to cancer. It is very hard to find peanuts without that mold, so it is easier to just switch to almond or cashew butter.

Vegetable choices. Fresh and organic is preferred. Frozen ok. No canned!
Avocado		Celery		Lettuce		Rutabagas	Asparagus	Collards	
Bean Sprouts	Chard		Mushrooms	String Beans	Mustard Greens	Spinach
Beet greens	Cucumber	Okra		Squash		Broccoli		Brussel Sprouts
Cabbage		Carrots		Cauliflower	Dandelion Greens	Eggplant		Endive
Kale		Kohlrabi		Leeks		Onions		Parsley		Peppers
Pimento		Pumpkin		Radishes		Tomatoes		Turnips		Water Cress

All veggies should be eaten raw or steamed lightly. You can buy a steamer at Target or Walmart for about $30, which makes cooking very easy. Simply add your seasonings on top of the veggies, add water, and you are done.

DO NOT COOK ANYTHING IN THE MICROWAVE! If you use a microwave, you will destroy most of the nutrients that are in the food, in addition to denaturing the proteins. Some European countries have banned microwave ovens over health concerns. Instead, buy a mini-convection toaster oven at Target or Walmart. They cost around $30-40, and the food will taste much better and not be destroyed.

Additional Fruit and Veggie choices (higher carb content). Fresh organic better. Frozen ok. No canned!
Cantaloupe	Rhubarb		Watermelon	Berries
Artichokes	Kidney Beans	Lima Beans	Corn (organic on the cobb)	
Sweet Potato	Hominy		White potato	Parsnips
Green peas	Brown rice	Yams
Apple		Apricots		Blackberries	Cranberries	Grapefruit	Limes
Plums		Currants		Guava		Oranges		Raspberries	Gooseberries
Melons		Papayas		Tangerines	Grapes		Lemons		Peaches

DO NOT COOK ANYTHING IN THE MICROWAVE! If you use a microwave, you will destroy most of the nutrients that are in the food, in addition to denaturing the proteins. Some European countries have banned microwave ovens over health concerns. Instead, buy a mini-convection toaster oven at Target or Walmart. They cost around $30-40, and the food will taste much better and not be destroyed.

A lot of people freak out a little when they see this because they don’t see typical breakfast foods, such as cereals, breads, etc. Remember, breakfast is just like any other meal. A good rule of thumb for each meal is to get about 3 ounces of protein (meat about the size of a deck of cards) along with vegetable or low sugar fruit that is about the size of your fist. Do this 3-6 times per day. If you are not hungry, then have about 1 ounce of protein along with a few nuts or a smaller portion of veggies or fruit.

Use this same method of thinking when you go out. For example, if you go to El Pollo Loco, get a 2 piece chicken meal, ask for breast and leg (instead of wing), and get a salad with not tortilla strips or cheese, and beans. You can pour the beans on top of the salad, add fresh salsa or avocado salsa, and you have a very balanced example (just be sure to remove the skin, and don’t have tortillas!)

At a restaurant, use the same method of thinking. You can always use the excuse “My doctor has me on a special diet”, and they will usually accommodate your requests. For example, if the normal sides are pasta or fries, asked for steamed veggies or a salad. Just be sure not to get a creamy dressing, as that will defeat the purpose.

Go for an oil based Italian or Balsamic instead. For example, if you love Italian food, you can still go, just avoid the pasta and bread. I like to get grilled chicken or even chicken Marsala (a little fattier), and then ask for steamed veggies or a salad instead of the pasta. Sure it may be a little boring, but you will feel the difference in your energy and vitality.

When faced with these tough decisions, simply ask yourself if the taste is worth feeling bloated, tired, sick, or even dying for?! Of course, allow yourself one cheat meal per week to keep your sanity, but follow this example the rest of the week.

If you go out for Mexican food, stick to chicken fajitas, and ask for whole beans instead of refried, and skip the tortillas. If you must have a tortilla, stick to just one corn (though I don’t really recommend corn products because of their high use of genetically modified corn, which can cause inflammatory or allergic reactions). Again, always try to get the food in its least refined state.

ANTI-INFLAMMATORY DIET

To reduce your inflammation, you should follow these recommendations, which are similar to those outlined above. The most optimal protocol would be for you to follow the protocol at www.Clearvite.info, but this is good as well if you do not want to do something as structured as that. You should eliminate all dairy from the diet. This includes milk, cheese, yogurt, and ice cream. Also, eliminate refined carbohydrates and sugars, especially sodas, even diet ones. Processed cereals and white breads should also be eliminated.

[image:]

This pyramid is pretty good, except I would recommend fewer grains and pasta, and cut out completely the soy foods. Soy is highly genetically modified and loaded with pesticides, and also increases estrogens, which promotes weight gain and tumor growth. If you do choose to use pasta, I would use brown rice pasta or quinoa, and I would use them very sparingly because of your inflammation and diabetes. Same with the whole grains. Really limit their intake because they can increase inflammation.

It can be hard to eliminate things completely, so start out by reducing them to either one serving per day or every other day, or something like that. Gradually get to the point where you have eliminated them completely. Red meat should be used no more than 1 time per week, unless it is very low fat (4 or 7% fat). So that you don’t feel super restricted, allow yourself ONE cheat meal per week. Avoid those foods below:
· Processed meats with MSG or Nitrates (hot dogs, sausage, etc)
· Sugar (found in desserts, baked goods, fruit juice, sodac)
· Too many carbohydrates
· High sodium foods
· Dairy products
· Red meat (for some people)
· Deep fried foods
· Coffee

Here is a breakdown of 4 common things that people eat that increase acid.
1- Salt
2- Cheese and saturated fat, dairy
3- Too many servings of grains
4- Too few fruits and vegetables.

What you want to eat are foods in their most NATURAL unprocessed state. For example, fresh fruits and vegetables, and lean meats as outlined above. A good rule of thumb is to eat as wide a variety of COLORS of fruits and veggies as possible. Here is a breakdown of the guidelines:
· Whole fruits and vegetables! The more color the better. Always eat more vegetables than fruits.
· Foods high in Omega 3's such as cold water oily fish, walnuts, flax seeds, and pumpkin seeds.
· If you're protein deficient, good protein sources are poultry, eggs, fish, beans, seeds, nuts, and sprouts.
· Stay hydrated! See our July 2008 edition on Hydration recommendations.
Here is a list of common foods and the acid load they place on the kidneys and body. Negative numbers mean they are anti-inflammatory, while positive ones are inflammatory. The further from zero, the more anti-inflammatory negative numbers are and more inflammatory positive ones are. Seving sizes are 100 grams or 3.5 ounces by weight.

Inflammatory Foods:
Milk 1.0		Soda .4		Beer .9		Fish 7.9		Meat 9.5		Peanuts 8.3
Walnuts 6.8	Bread 4		Pasta 6.7		Corn Flakes 6	Oat flakes 10.7	Cheese 26.4
Cottage Cheese 8.7			Parmesan 34.2	Yogurt 1.2	

Anti-inflammatory Foods-
Raisins -21	Spinach -14	Hazelnuts -2.8	Carrots - 4.9	Zucchini -4.6	Cherries -3.6
Lettuce -2.5	Tomatoes -3.1	Bananas -5.5

In general, fruits are – 3.1 on average, and veggies are -2.8 on average.
For extra help in reducing your inflammation in addition to the diet, try these products for acute and chronic inflammation. Spread dosage throughout the day and take with food. The following recommendations are for your age and weight.
OPTIMAL OPTION: TURMERO-ACTIVE AND RESVERO-ACTIVE FROM APEX ENERGETICS

SECONDARY OPTION: INFLAVANOID FROM METAGENICS

THIRD OPTION: pick and choose from the list below…

Turmeric Rhizome (Curcuma longa) 1800-5400mg daily*

Ginger Rhizome (Zingiber officinale) 600-1800mg daily*
*We highly recommended a product called Inflavonoid which contain both of these ingredients. Take 6-15 daily.

Vitamin E (mixed tocopherols and tocotrienols) 400-1200IU daily

Vitamin C** 6000-12,000mg daily

Omega 3 Fish Oil 500-2000mg daily...read your labels carefully. Identify what your total Omega 3 intake would be from the supplement by adding the EPA and DHA content together. You do not want the total "fish oil". You want to take the total of "Omega 3" in the fish oil. Also, look at the "serving size". This will tell you how many pills you need to take to get that dosage.

Also, beware of inexpensive brands, like those sold at warehouse stores or retail chain drug store brands. They may not be tested for contaminates like mercury or plastics and have the potential to cause more harm than good. Another option for Omega 3 is krill oil or flaxseed oil. The disadvantage to flaxseed oil is that it does not contain DHA, which is essential for brain function.

SAFE SUN EXPOSURE

Our society has become obsessed with sunscreen and avoiding the sun to the point that vitamin D deficiency has become rampant. As discussed earlier, vitamin D is critical for normal functioning of your immune system, hormones, calcium utilization, and more. While I am not recommending you lather baby oil on your skin and spend hours baking in the sun, I do recommend some safe exposure. These guidelines can be found in the book “The Vitamin D Cure” by James Dowd, MD and also on Joseph Mercola, DO’s website, www.mercola.com.

 In general, this means about 1-15 minutes per day of sun exposure WITHOUT sunscreen. You will want to determine your skin type first from the following list:
1) Always burn, never tan
2) Burn easily, rarely tan
3) Occasionally burn, slowly tan
4) Rarely burn, rapidly ran
5) Never burn, always dark

You then want to check the UV index for your city to determine the amount of UV rays for that day. UV levels vary depending on many atmospheric conditions. Check www.epa.gov/sunwise/uvindex to find out the amount of UV for the day in the city where you will be. Then use the following chart, which is from Dr Dowd’s book, to determine the amount of time you want to be in the sun before you apply sunscreen. I have only reprinted the times for types 1-3, as those most likely fit with your skin tone.

	 UV 0-2		UV 3-5		UV 6-7		UV 8-10		UV 11 AND UP
TYPE 1 too low to make D		10-15		5-10		2-8		1-5
	
TYPE 2	too low to make D		15-20		10-15		5-10		2-8

TYPE 3	too low to make D		20-30		15-20		10-15		5-10

When the UV level is between 0 and 2, there is no point in sun exposure as it is too low to cause your body to make vitamin D. For example, if you are a type 1, and the UV index for the day is 6, you need between 5-10 minutes of sun exposure to your body to make vitamin D. You want the skin to get just slightly pink, but not burned, and you should not stay out longer than recommended. Once you have completed the time required, you can then apply sunscreen or clothing. Many sunscreens contain carcinogenic chemicals, so you must be careful in selecting them. I recommend that you go to www.mercola.com and search safe sunscreens on his site. He has a page that tells you what ingredients to avoid.

I know that when you read this, you are probably wondering about the skin cancer risk. Current research, especially that referenced in Dr Dowd’s book, show that if you supplement with antioxidants and follow the guidelines above that you do not have an increased risk of skin cancer. In fact, the research he references suggest that even though Americans keep covering up with stronger sunscreens and avoiding the sun altogether that skin cancer rates are still escalating. One theory is that the carcinogenic chemicals in sunscreens combined with a diet poor in antioxidants are a possible cause. I highly recommend that you read Dr Dowd’s book and go to Dr Mercola’s site and make up your mind for yourself.

However, if you still want to avoid the sun altogether, you will want to supplement with the vitamin D3 all year. It will be important that you have your levels checked in summer, to make sure your dosage is not causing an excess, and in winter, so that the appropriate correction can be made for the decreased sun exposure which will cause drastically lowered D levels (Dr Dowd’s book suggests that high rates of illness such as seasonal flus in the winter are related to critically low D levels in wintertime).

ARTIFICIAL SWEETENERS

I highly recommend that you read Dr Mercola’s book, ‘Sweet Deception”, or Dr Russell Blaylock’s book, “Health and Nutrition Secrets That Can Save Your Life”. They do a great job detailing just how dangerous some of these chemicals are. The most important one to avoid is Nutrasweet, aka aspartame. This is an excitatory neurotoxin that has the ability to freely bypass the blood-brain barrier and enter the hypothalamus. Once there it can disrupt calcium pumps inside brain cells and lead to cellular death and destruction. Additionally, it has been linked with visual disturbances, migraines, and even brain tumors (although the major corporations who manufacture it will deny and discredit this claim).

Splenda, aka sucralose, was originally made by English chemists who were developing a new pesticide to get around the environmental bans on DDT. Chemically it is an organo-chloride, as are most pesticides. When you ingest it, your body can absorb the chlorine molecule into the liver and lymph system, which can cause inflammation of the tissues (you had high inflammation levels). Or course the corporation claims this does not happen, but there is much anecdotal evidence that warrants avoidance of this substance.

Your best choice for a sugar alternative is stevia, which is a natural herb from South America that has been used for centuries. I recommend trying the powdered or liquid form. It takes some practice using it, as it is quite potent. A few drops is enough to sweeten a drink or food. If you put too much, it will taste slightly bitter. The best news is that it can actually help your blood glucose levels and your insulin sensitivity.

In general, read the labels on all food and drink. If you see the names Aspartame, Splenda, sucralose, aspartame, acetylsulfane potassium, or sugar alcohols, it is wise to avoid using it.

WATER CONSUMPTION

We recommend using "reverse osmosis" filtration for your drinking and cooking water. Reverse Osmosis is a type of filtration that gets the water the cleanest that technology has to offer without robbing the water of all essential minerals. This will remove dangerous chemicals and substances like lead, arsenic, fluoride, etc, that are present in your tap water and that can negatively affect your health. You can get a system at Home Depot of Lowe’s for under $200. You can also try getting spring water delivered to your home, but that can prove expensive in the long run. Distilled water is not recommended. Since distilled water has little or no mineral content, it acts like a vacuum that can actually leach minerals from your system.

A word of caution - anytime you make drastic changes in diet, vitamin intake, or exercise, realize that you may feel somewhat worse before you feel better. It doesn't happen often, but as your body detoxifies, you may feel worse if it occurs too fast. If you do feel worse, don't panic, it will pass in probably 2-3 days. If this problem does occur, take half of what is recommended for three days and slowly over two weeks progress to taking the complete program.

Everything that has been recommended is very important and many of these things work together. In order to get the most effective results, it is important that you follow the program exactly as outlined. Following the diet may not be easy, but if you do, you will get the best outcome. Likewise, if you don't take the vitamins, or only take part of them, you may not see the expected results. Many people with some very serious problems have been helped using this program. The purpose of this analysis is to benefit you. This is for your well being, so please do the program as recommended so that you will achieve the best results.

Attached is a list of vitamins that have been carefully selected for your specific problems. These vitamins are recommended because they are of the highest quality. Occasionally, you will hear rumors regarding vitamin toxicity. Rest assured that these issues have been researched and the risk of significant side effects is extremely low. Historical data and experience have shown these vitamins, along with the dietary changes, to be the best in helping you achieve the necessary improvements needed on your test results. If for some reason you need to return the supplements, please contact our front desk for our returns policy. Also, please be reminded that the recommendations I give here are not intended to cure or treat a specific condition, and the use of these supplements to achieve any health effect has not been evaluated by the FDA.

Please keep this report for future reference and bring it with you to your next evaluation. If we can be of any further assistance to you or your family please do not hesitate to ask.
Yours in Good Health,

Kirk Gair, DC, IDE

VITAMIN AND SUPPLEMENT RECOMMENDATIONS

Throughout the report, I have listed some specific supplements that are indicated for your problems. In the first portion, I recommended the supplements for that patterns revealed on your questionnaire and the blood test. Always remember that the most important part of this program, however, is you dietary and lifestyle changes! Supplements alone are not enough, and they will never have as great of an impact on your health if you do not follow the dietary and lifestyle advice I gave you.

Here are the supplements that I recommend based on your lab results and symptoms. I have recommended specific brands that I know are of high quality and that I trust. Additionally, in some of my advanced functional medicine training seminars, I have learned about specific protocols for certain conditions. You are always welcome to shop the internet or health food stores for these recommendations, or you can get them from my office. Whichever you prefer is fine with me, as long as you always choose a good, quality supplement, and you make sure to retest your blood in 2-3 months to make sure the protocol is working. If you get a cheap brand or formula, like what you would find at Costco or WalMart, you may not get the results you want, and you may be taking in a supplement that has toxins in it or doesn’t even have what it claims to have.

 After 2 to 6 months, we can do another blood test and adjust your supplement requirements based on that data.

Remember that the most expensive vitamin is the one that does not work or makes you worse! A lot of ‘discount’ brands, such as from membership stores or retail chains, carry vitamins that have questionable quality or that have dangerous ingredients, like mercury, pesticides, chemicals, and even in some cases prescription medications. Some of the cheap ones do not even have what they claim to have on the label. So, make sure that you only get a brand that you trust and that you know is of high quality, otherwise you will have wasted your money on the testing, the report, and your vitamins.

With that said, you are not required to purchase these brands through us. If you have a brand that you trust, that is fine. If you want to search for it on the internet to save a few bucks, I totally understand. Just be very careful of which ones you choose. Remember that there are no regulations on vitamins, so cheap brands will often contain contaminants, glues, dyes, medications, and may even not have the amount or type of vitamin that they claim to have. Additionally, they may contain a cheap synthetic form that your body cannot easily absorb. If you choose to use a different brand, it may affect your results.

You will notice that there are a lot of supplements recommended to you. You will not have to be on these supplements for the rest of your life. This is the initial phase to get your body functioning again. When we do a retest, we can start to reduce the number of supplements that you are taking based on your improvements.

It is very important that you take all the supplements listed here in the amounts I have recommended for the best results. If you choose to take only a few, you will not have as complete of a result as if you take them all. I understand that for budgetary purposes it can be tempting to skip a few or many of the supplements. In your case, you have a lot of health issues going on, and if you do not address them completely, there is less of a chance of getting your body functioning normally again. Please let me know if you have any questions or concerns about these recommendations.

Additionally, because you had several things going on, I did not try to address them all at once and have you buy every single supplement listed here. I will start you off on what I consider to be the most important/critical, and then we will make adjustments in 2-3 months when we do your retest. If you want to know what is in each supplement, you can go to the manufacturer’s website and they will give you a complete list, or simply google the name.

SUPPLEMENT PROTOCOL

As you can see there were several things going on with you. We don’t want to load you up on a ton of supplements for everything, so I consulted about your case with the experts at Apex Energetics for the best protocol for you to target the most important supplements based on your whole case. Here is what we determined:

1) H-PLR- ($23.25) 2 capsules 3x per day with meals
2) Immuzyme – ($20.15) 2 capsules 3x per day with meals
3) OXICELL ($29.45)- ½ to 1 pump over the thyroid in the lower front of neck 2 times per day. This helps protect the thyroid for damage that occurs from stress and auto-immune attacks.
4) Ultra D Complex- ($19) 2 capsules 3x per day with meals
5) Glutathione Recycler- ($20.35) 2 capsules 3x per day with meals
6) HCL Prozyme- ($14.95) 1 tablet in the middle of meals.

You will follow this protocol for the first 2 months to support your body to fight off the bacterial issue. At that time we can either retest your blood (recommended) or start on the protocol to address the diabetes and inflammation. The reason I recommend retesting is so that we can see if we still need to support your body in dealing with the inflammation or if it calmed down when the bacterial issue is dealth with.

FOLLOW UP RECOMMENDATIONS

As stated before, you will not be on this list of supplements at these dosages for the rest of your life. It is recommended that your blood be retested in 2 to 4 months, and adjustments will be made to your supplement list based on those findings. Certain supplements are in general beneficial on an ongoing basis. These would include multivitamins, antioxidants, and fish oils. Others will be on an as needed basis as determined by your test results and your symptoms.

Remember that you must make sure to follow the dietary guidelines and not just take the supplements. Taking just the supplements will give you improvements, but it is not as powerful as when you make the recommended lifestyle changes. Remember that the amount of money that you invest in quality, organic food, and in quality supplements is an investment in your body and in your life. You never realize how precious and important health and vitality is until it starts to fade. The choices you make on a daily basis will either promote health and longevity, or promote sickness and disease, so be sure to choose wisely!

I would also recommend that you check out www.mercola.com for more info on natural health topics. It’s a free site by Dr Joseph Mercola, who is one of the leading natural health physicians. Again, if you have any questions, please email me or call the office. And remember to be patient! You are creating new healthy habits to replace the old habits that you had developed over your whole life, which will take some time to accomplish but will be well worth it!

22
SAMPLE PATIENT-
image3.jpeg
VITAMIN D DEFICIENCY

chizophrenia

-
@ SUNSCREEN Depression
N e negcrens

s e

MEDICATIONS & SUPPLEMENTS
Antissizure Medications.
Glucocorticoids

Rifampin
HAART Renal Failure

SlJohn's Wart Nephrotic syndrom

Whcosing Disentes
Hep

&5

noom

Syndrome X
Autoimmune Discases
e Dihies

Hepatc Failur:

Muscle weakness.
Muscle aches.
Ostacart

oseamtacBons P
+ Rickets.

image4.jpeg
Vitamin le’lbzs OH le.
v Liver . .
‘ ' Kidney

Prostate Gland, '
Breast,Colon,Lung 1,25(OH),D
Immune Cells ‘

Salmon Calcium, Muscle

- 1,25(0H),D Bone Health

Supplemey ’ &
Regulation of

Blood Pressure

Regulation of Regulation of ¢ k
Cell Growth Immune Function Insulin Production
(cancer prevention) (diabetes type 1,MS, RA (heart disease and

autoimmune disease

prevention) diabetes prevention)

SONOH TIVHI 90 ASTHN0D

image5.gif

image6.jpeg
Chronic Inflammation Can Lead To...

Cancer

Cardiovascular

oy diseases.

diseases.

Chronic

Diabetes Il i nnaton Alzheimer
Autoimmune Neurological
diseases diseases

Arthritis

image7.jpeg
Food sources of vitamin B6 (pyridoxine)
include beans, legumes, nuts, eggs,
meats, fish breads and cereals

image8.jpeg
HEALTHY SWEETS (suchas
plain dark chocotato)Sparingly

RED WINE (optionl) —
No more than 1-2 glasses a day

SUPPLEMENTS
Daity

TEA (whito, groon, colong)
24cupsaday.

HEALTHY HERBS & SPICES (such as grlc,
ginger, tumeric, cinnanon) Unlimited amounts

‘OTHER SOURCES OF PROTEIN (ngh quality natural choosos and
yogurt, omoga-3 onichod ogs, kinloss poultry lean maats) 122 week

COOKED ASIAN MUSHROOMS.
Unlimited amounts

'WHOLE SOY FOODS (edamane, soy nuts,
soymil, tof, tempah) 1-2.2day

FISH & SEAFOOD (vild laskan samon,
Alaskan black cod, sardines) 2-6 a week

s
HEALTHY FATS (xtraignovs of, apllorpresd carta o,
nuts - espacially walnuts, avocados, seods - including homp seads
‘and freshly ground flaxseods) 5-7 a day
WHOLE & CRAckED PasTA seans
(al dente) @ LEGUMES
23 aweek 1-2aday

'VEGETABLES (bath raw and cooked, from FRUITS (froshin

all parts of the color spactrum, organic vhon season orfrazen,

possiblo) 45 a day minimum)
a.

image1.jpeg
1. The stomach.
changes food
into glucose

2. Glcose enters
the bioocstrean

3. The pancreas
makes e or
no insin,

4. lnte o no Insull
enters the loodstream

image2.jpeg
e prmghes of
Diabetes

Bioe = more common|
Contral in Type 1
~Polydipsia
~Polyphagia Eyes
~Lethargy (U ~Blurred vision

[4

- Stupor ¢
N 0

systemic - Smellof acetone.

“Weightloss g
Gastric
-Nausea
- Vomiting
- Abdominal
pain
:

Respiratory

- Kussmaul
breathing
(hyper-
ventiation)

Urinary
~Polyuria
- Glycosuria

image9.jpeg

