
HOW TO DETOX YOUR LIFE

PRACTICE MINDFULNESS
Do yoga. Meditate daily. It clears your mind.

MOVE MORE
It helps to remove toxins.

FLUSH OUT TOXINS
with 1.5 litres filtered water daily.

POTASSIUM CITRATE
improves acid: alkali balance

& speeds up detox.

EAT MORE BROCCOLI
It’s a detox superhero.

Repair your gut lining with
GLUTAMINE & protect your

liver with MILK THISTLE.

DRINK GREEN TEA DAILY
It helps detox & is anti-cancer too.

Support phase I & II detox with

RICE PROTEIN, B VITS,
MAGNESIUM, TAURINE, NAC,

GLYCINE, METHIONINE,
CHOLINE & FOLATE.

EAT WILD-CAUGHT
ALASKAN FISH

(not farmed or tinned, it contains
mercury & PCBs) & take a pure

omega 3 fish oil daily.

Protect cells against toxic
damage with key antioxidants –

GLUTATHIONE, PLANT
FLAVONOIDS, VITS A, C

& E, ZINC, COPPER
& SELENIUM.

ADD MORE FIBRE TO YOUR DIET
It transports toxins out of your body.

BUY ‘ORGANIC’
& ‘FREE RANGE’

to avoid pesticides, hormones
& antibiotics in your food.

AVOID BURNT/
BLACKENED FOOD

It contains harmful heterocyclic
amines & dioxins.

CHOOSE NATURAL
COSMETICS & TOILETRIES

Look for ‘free from parabens & SLS’.

SAUNA REGULARLY
It may support glutathione & flushes out toxins too.

SWITCH OFF THE WIFI AT NIGHT

LIFESTYLE

KEY NUTRIENTS

FOOD & DRINK

GET A KITCHEN TAP FILTER
Or even better a whole house water filter.

AVOID PLASTIC FOOD STORAGE
Choose glass or stainless steel instead.

Avoid plastic packaging.

ADD HOUSE PLANTS
They purify the air in your home.

THROW OUT NON-STICK PANS
They contain harmful PFCs. Go for ceramic instead.

BUY NATURAL CLEANING PRODUCTS
Or even better make your own with vinegar

or bicarbonate of soda.

HOME

