N NutriDyn™ Dynamic Detox Program

10 & 28 Day Program Guide

Introduction

Over time, our bodies are prone to toxin buildup, whether it's through exposure to environmental contaminants or lifestyle choices. When toxins reach a critical point in the body, your health can suffer.

Intuitively, maintaining healthy detoxification processes is integral to helping you feel and function your best.*

But what exactly does "detoxing" the body entail?

There is a great deal of confusion about how to safely and effectively clear the body of toxic substances.

For example, many celebrities and "diet gurus" might advocate for trendy cleanse protocols — like water or juice fasting. In reality, these may do more harm than good by causing muscle wasting and general fatigue.

The Dynamic Detox Program isn't meant to make you feel deprived or tired; it's meant to help you feel more energetic and revitalized!

By following this program, you will support your body's natural metabolic detoxification processes while providing ample fuel for both cleansing and other daily activities, thereby promoting overall well-being.* Recommended by your healthcare provider, this easy-to-follow program will get you on track to feeling better and more revitalized in just 10 or 28 days.*

Dynamic Detox

Provides you with all the nutritional support necessary for your success on this program.*

Detox Support Capsules

Provides key nutrients and antioxidants that support detoxification pathways and promote overall well-being.*

Other Products Your Healthcare Provider May Recommend:

Omega Pure Essential Fatty Acids

A line of purity-tested essential fatty acid formulas available in varying concentrations in liquids and softgels to help meet individual preferences and health support needs.*

PRM Resolve

The gold standard for pro-resolving mediators (PRMs), helping stimulate innate immunity and support the completion of immune responses.*

UltraBiotic Daily Multi-Strain

A blend of evidence-based probiotic strains that have been shown to promote a healthy gastrointestinal environment and immune function.*

Fruits & Greens

A premium nutrient-rich dietary supplement that provides powerful antioxidant capacity, satiety, lasting energy, and support for a healthy digestive system.*

NOTE: If you currently take a daily multivitamin, other supplements, or prescription medication, please speak with your healthcare practitioner before you make any changes

* These statements have not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure, or prevent any disease.

KEYS TO SUCCESS

Before You Begin the Dynamic Detox Program

Read the following guidelines as they will ensure you success during your Dynamic Detox Program:

- Be sure to consult the Eating Guidelines and Recommended Foods List. What you eat and drink is the most important aspect of this program and your success.
- Do not substitute any foods, drinks, or supplements unless recommended by your healthcare practitioner. Be sure to avoid any foods or drinks that you are allergic to or don't tolerate well (e.g. peanut allergy, lactose intolerance, etc).
- If you regularly drink caffeinated beverages (e.g. coffee, energy drinks, etc.) and/or consume simple sugars, we suggest that you gradually reduce your intake of these before you begin the program.
- Do not alter the doses of the recommended supplements. These products provide key ingredients that nutritionally support your body's natural detoxification processes.* If you forget to take a dose of a supplement, that's fine. Simply make up for it later in the day, but do your best to stay on track at all times.
- You should not feel deprived or hungry on the program. We encourage you to eat as much of the approved foods as you want unless otherwise directed by your healthcare practitioner.
- You should be having daily bowel movements on the program. If this is not the case, consult your healthcare practitioner to determine if the addition of a fiber supplement, such as Dynamic Intestinal Cleanse, would be beneficial.*
- Aim for at least 64 fluid ounces of plain, filtered, or mineral water each day.
- Intense or prolonged exercise should be kept to a minimum during the program as your body needs the calories/nutrients to fuel detoxification processes and rejuvenate. Your healthcare practitioner may recommend a specific low-impact exercise regimen to follow on the program.
- Consume Dynamic Detox within 30 minutes of mixing for maximal efficacy and benefit.*

* These statements have not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure, or prevent any disease.

RECOMMENDED FOODS LIST

CARBOHYDRATES

Grains & Starches

Serving Size (after cooking): ½ cup, or as indicated 1 Serving = 80 calories

CORE GRAIN...... 10 Day (Days 1, 2, 8, & 9) 28 Day (Omit Days 7-13) Rice: white

Other Grains......10 Day (Days 1, 2, & 9) 28 Day (Omit Days 7-16)

Amaranth (1/4 cup)

Buckwheat groats Buckwheat noodles, pure (34 cup)

Millet (1/3 cup)

Oats: gluten-free whole or steel-cut

Quinoa (1/3 cup)

Rice: basmati, brown (1/3 cup)

Rice: wild

Rice cakes (2)

Rice cereal: unsweetened (1/2 cup)

Teff (1/3 cup)

NOTE: Look for certified gluten-free oats and organic amaranth. For those on a low-glycemic-load diet, healthcare practitioners may recommend brown/wild rice instead of white rice. Avoid cornmeal flour, cornstarch, as well as processed cereals and gluten-containing products (made from wheat, spelt, kamut, rye, barley).

Legumes/ Plant Proteins......10 Day (Omit Days 5-8)** 28 Day (Omit Days 7-16)**

Serving Size (after cooking): $\ensuremath{^{1\!\!/}_{\!\!2}}$ cup, or as indicated

1 Serving = 100 calories

Beans: black, cannellini, garbanzo, kidney, lima, mung, navy, pinto, etc.

Beans: vegetarian refried

Bean soups (3/4 cup)

Lentils: brown, green, yellow

Peas: black-eyed, pigeon peas, split

Hummus (4 Tbsp.)

** Vegetarians may consume on Days 5-8 (for 10 day program) and Days 7-16 (for 28 day program) as a protein source alternative to fish. A recommended serving size for protein substitutions for those on calorie- or carb-conscious plans is 2/3 cup for cooked beans or 6 Tbsp. for hummus at around 150 calories.

NOTE: Organic and reduced sodium varieties preferred. Avoid soybeans, edamame, wasabi, soy protein powders, and other soy-based protein options, such as tempeh, tofu, and texturized vegetable protein.

Dairy Alternatives......10 Day (Days 1, 2, & 9) 28 Day (Omit Days 7-16)

Serving Size: 1 cup, or as indicated 1 Serving = 25-75 calories Almond milk Coconut milk, boxed (¼ cup) Hazelnut milk Hemp milk Rice milk Yogurt: coconut (½ cup)

NOTE: Organic, plain unsweetened varieties recommended. Also avoid whey products, non-dairy creamers, soy yogurt, and soymilk. Eliminate animal milks, yogurts, and cheeses.

Fruits

Serving Size: as indicated

1 Serving = 60 calories

CORE FRUITS......10 Day (Days 1-9) 28 Day (Days 1-28)

Apple (1 small), apple juice: unsweetened (1/2 cup)** Applesauce (1/2 cup)

Pear (1 small), pear juice: unsweetened (1/2 cup)**

**Though this program allows unsweetened apple or pear juice, try to limit to 1/2 cup daily. These juices may not be recommended for all participants, such as those following a low-glycemic-load dietary plan. Consult your healthcare practitioner.

Other Fruits.....10 Day (Omit Days 5-7) 28 Day (Omit Days 7-13)

Apricots (3 small) Banana (1/2) Blackberries (34 cup) Blueberries (34 cup) Boysenberries (1 cup) Cantaloupe (1 cup, cubed) Cranberries (1 cup) Fresh figs (2 small) Grapes (17 small) Honeydew melon (1 slice or 1 cup cubed) Kiwi (2 small) Loganberries (³/₄ cup) Mango (1/2 cup) Nectarine (1 medium) Papaya (1 cup cubed) Peach (1 medium) Persimmon (1/2) Pineapple (34 cup cubed)

RECOMMENDED FOODS LIST

Plums (2 small) Raspberries (1 cup) Strawberries (1 ¼ cup whole) Tangerines (1 large) Watermelon (1 ¼ cup cubed)

NOTE: Fresh, organic varieties preferred. Avoid oranges, fruit juices, and fruit spreads/preserves with added sugars.

Category 1 (Non-Starchy) Vegetables

Serving Size: ½ cup cooked (all veggies), 2-3 cups raw (leafy greens only), 1 cup raw (all other vegetables) 1 Serving = 25 calories

CORE VEGETABLES.....10 Day (Days 1-9)

28 Day (Days 1-28)

Broccoli

Broccoflower Brussels sprouts

Cabbage: red, green, bok choy, etc.

Cauliflower

Green onions or scallions

Greens: arugula, collard, dandelion, endive, escarole, kale, spinach, Swiss chard, radicchio, turnip, watercress

Kohlrabi

Leeks

Lettuce: all varieties

Onions

Radishes

Rutabaga

Turnips

Other Vegetables.....10 Day (Omit Days 5-7) 28 Day (Omit Days 7-13)

Artichoke Asparagus Bamboo shoots Beans: green, wax, Italian Beets, beet greens Carrots Celery, celery root Chayote Cucumber Garlic Eggplant Gourds: bitter, bottle, bitter melon Hearts of palm Jicama Kelp

Mushrooms

Okra

Peppers: all varieties

Seaweeds

Sprouts: all varieties

Squash: summer, crookneck, delicata, spaghetti, yellow, zucchini

Sugar snap peas, snow peas

Tomatoes

Water chestnuts

NOTE: Organic varieties preferred. Avoid corn and breaded vegetables or vegetables packed in cheese, cream, or butter sauces.

Category 2 Starchy Vegetables...10 Day (Omit Days 5-7) 28 Day (Omit Days 7-13)

Serving Size: ½ cup, or as indicated 1 Serving = 80 calories Parsnips (¾ cup) Peas: green (½ cup) Potatoes: Yukon gold, new, or red (¾ cup or ½ medium) Squash: acorn (¾ cup cubed) Squash: butternut (1 cup cubed) Yam, sweet potato (½ cup or ½ medium)

NOTE: Organic varieties preferred.

PROTEINS (Animal Proteins)

Serving Size: as indicated 1 Serving = 150 calories

FISH/CORE PROTEINS..... 10 Day (Days 1-9) 28 Day (Days 1-28)

Alaskan, wild-caught salmon (3 oz.) Herring (3 oz.) Mackerel (2 oz.) Trout (4 oz.)

Meat/Poultry......10 Day (Days 1, 2, & 9) 28 Day (Omit Days 7-20)

Serving Size: 3-4 oz., cooked 1 Serving = 150 calories Chicken, skinless Cornish hen, skinless Lamb: leg, chop, lean roast Turkey, skinless Wild game: buffalo, elk, venison

RECOMMENDED FOODS LIST

FATS

Oils & Fats

Serving Size: 1 tsp., or as indicated 1 Serving = 45 calories

CORE FATS.....10 Day (Days 1-9)

28 Day (Days 1-28)

Avocado (2 Tbsp.) Canola oil Coconut oil Coconut spread, organic (1 ½ tsp.) Flaxseed oil Ghee/clarified butter** Grapeseed oil High oleic safflower oil Olive oil, extra virgin Sesame oil

Other Fats......10 Day (Days 1, 2, & 9) 28 Day (Omit Days 7-16)

Coconut milk, canned (3 Tbsp. light; 1½ Tbsp. regular) Olives (8-10 medium)

NOTE: Oils should be minimally refined, cold pressed, and non-GMO. Flaxseed oil should be kept refrigerated. Try to avoid all food products/condiments with processed and hydrogenated oils.

** Dairy-based. Discuss with healthcare practitioner.

Nuts & Seeds......10 Day (Days 1, 2, & 9) 28 Day (Omit Days 7-19)

Serving Size: as indicated 1 Serving = 45 calories Almonds (6) Almond butter (1½ tsp.) Brazil nuts (2) Cashews (6) Cashew butter (11/2 tsp.) Chia seeds (1 Tbsp.) Coconut: unsweetened, shredded (11/2 Tbsp.) Flaxseed (1 Tbsp. whole; 11/2 Tbsp. ground) Hazelnuts (5) Hemp seeds (2 tsp.) Macadamia (3) Pecans (4 halves) Pine nuts (1 Tbsp.) Pistachios (12) Pumpkin seeds (1 Tbsp.) Sesame seeds (1 Tbsp.)

Sunflower seeds (1 Tbsp.) Tahini (½ Tbsp.) Walnuts (4 halves)

NOTE: Raw, unsalted varieties preferred—and organic if possible. Avoid peanuts and peanut butter.

OTHER

Beverages.....10 Day (Days 1-9)

28 Day (Days 1-28)

Green tea, unsweetened Non-caffeinated herbal teas: mint, chamomile, hibiscus, etc.

Mineral water, still or carbonated

Rooibos tea, unsweetened

Water (ideally filtered)

NOTE: Avoid sodas, diet sodas, energy/sport drinks, alcoholic beverages, coffee, non-herbal teas, and other caffeinated or decaf beverages.

Condiments, Herbs & Spices.....

Herbs & Spices.....10 Day (Days 1-9) 28 Day (Days 1-28)

Fresh or dried herbs: any (e.g., dill, basil, chives, cilantro, mint, oregano, rosemary, sage, thyme, etc.)

Fresh or dried spices: any (e.g., chili powder, cardamom, cinnamon, cumin, curry, garlic powder, ginger powder, onion powder, paprika, pepper, turmeric, etc.)

Ginger

Lemon

Lime

Horseradish

Mustard

Salsa, unsweetened**

Tomato sauce, unsweetened**

Vinegars, unsweetened

NOTE: Look for gluten-free, unsweetened varieties and organic if possible. Avoid extracts (e.g., vanilla), chocolate, ketchup, barbecue sauce, Dijon mustard, relish, prepackaged seasonings with gluten/dairy/sugars/MSG, and mayonnaise or dressings with dairy/gluten/sugars.

** Omit on Days 5-7 (10 day) and Days 7-13 (28 day).

Sweeteners......10 Day (Days 1, 2, & 9) 28 Day (Omit Days 7-20)

Luo han guo (monk fruit) extract Stevia

NOTE: For these recommended sweeteners, use only small amounts to help reduce cravings for sweet foods. Try to limit to 1 packet/serving daily. Avoid maple syrup, honey, and foods made with refined sugars, fruit juices, corn syrup, glucose, sucrose, or dextrose.

3 STEP PROGRAM — 10 DAY

The Dynamic Detox 10-Day Program is split into three distinct phases, each with their own intended purpose. You must follow these phases in order; do not skip ahead on the program or change the diet and supplement regimens unless directed otherwise by your healthcare provider.

Step 1: Days 1-4: Initial Detoxification & Gut Restoration*

Start eliminating any potentially allergenic and low-grade inflammatory foods as summarized in the Eating Guidelines on the following page while you slowly begin using the recommended nutritional supplements.

	Dynamic Detox	Detox Support	Eating Guidelines
Day 1			Eat only recommended foods (all categories)
Day 2	1/2 scoop, 2 times	1 capsule, 2 times	Eat only recommended foods (all categories)
Day 3	1/2 scoop, 2 times	2 capsules, 2 times	Eat only from the following categories: Fish (or Legumes if vegetarian), Fruits,
Day 4	1 scoop, 2 times	2 capsules, 2 times	Vegetables, Legumes, Beverages, Spices/Condiments, Oils & Fats.

Step 2: Days 5-7: Metabolic Clearing & Gut Fortification*

You will now begin eating only specific foods that assist the metabolic clearing process and support gastrointestinal integrity, as well as increasing supplement use as outlined or recommended by your healthcare provider.*

	Dynamic Detox	Detox Support	Eating Guidelines	
Days 5-7	1 scoop, 4 times	2 capsules, 3 times	Eat only from the following categories: Fish (or Legumes if vegetarian), Beverages, Spices/Condiments, Oils & Fats. Eat only Core Fruits & Core Vegetables.	

Step 3: Days 8-9: Reintroduction

Begin reintroducing approved foods slowly while reducing supplements as indicated. Listen to your body and keep a record of how you respond to certain foods that you reintroduce during this phase. (This will ultimately clue you in on which foods work best for your body).

	Dynamic Detox Detox Support		Eating Guidelines		
Day 8	1 scoop, 3 times	2 capsules, 3 times	Add white rice and gradually add back remaining fruits and vegetables. Continue eating from Fish (or Legumes if vegetarian), Beverages, Spices/Condiments, Oils & Fats.		
Day 9	1 scoop, 2 times	2 capsules, 2 times	Add remaining Grains/Starches, plus Nuts/Seeds, Legumes, Sweeteners, Dairy Alternatives, Oils & Fats.		

Days 10 & Beyond: Maintenance

Day 10: Take 2 Detox Support capsules two times. Congratulations! You've finished the Dynamic Detox 10-Day Program. Naturally, you might be wondering what to do now to ensure all your hard work keeps paying off. We recommend that you keep reintroducing foods slowly and methodically every 1-2 days and noting how your body reacts each time. The ultimate goal is for you to return to a "baseline" diet that continues to nourish your gut and support daily detoxification processes (as well as avoiding any food allergies or intolerances).*

* These statements have not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure, or prevent any disease.

EATING GUIDELINES - 10 DAY

The chart below depicts the progression of eliminating and reintroducing certain foods throughout the program. Always refer to the Recommended Foods List to see which foods are approved for each category. For optimal results, follow these guidelines and food selections as closely as possible.

If you have to dine out on occasion, do your best to find options off the menu that are from the Recommended Foods List. Don't be afraid to ask your server if they can prepare foods like vegetables and seafood without oil/butter.

	STEP 1		STEP 2	STE	EP 3
Category Days 1-2 Days		Days 3-4	Days 5-7	Day 8	Day 9
Fruits	Fruits 🗸 🗸		Core Fruits Only	\checkmark	\checkmark
Vegetables	\checkmark \checkmark		Core Vegetables Only	\checkmark	\checkmark
Animal Proteins	\checkmark	Fish Only	Fish Only	Fish Only	\checkmark
Legumes/ Plant-Based Proteins	\checkmark	\checkmark	**	**	\checkmark
Beverages	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Spices/ Condiments	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Oils & Fats	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Grains & Starches	\checkmark			White Rice Only	\checkmark
Dairy Alternatives	\checkmark				\checkmark
Nuts & Seeds	\checkmark				\checkmark
Sweeteners	\checkmark				\checkmark

** Vegetarians may continue to consume legumes as an alternative to fish.

Serving size and approximate calories are provided for those following a low-glycemic eating plan or for those on calorie restrictions. But even for those without calorie or food restrictions, your healthcare practitioner may recommend limited consumption of Fruits to 3-4 servings per day (or less); Grains/Starches, Legumes, and Category 2 Vegetables to 1-2 servings per day; and Nuts/Seeds to 1-2 servings per day due to higher fat and calorie content.

Read labels carefully to avoid dairy, soy, gluten, peanuts, eggs, and sugar/sweeteners—as well as additives like colors. Choose fresh, organic, and minimally processed foods when possible.

Day 1: And We're Off!

Follow the Eating Guidelines and select only from the Recommended Foods List.

Day 2: Stay the Course

Today you will follow the same eating rules from yesterday. You'll also start using the recommended Dynamic Detox product and Detox Support Capsules. Don't be alarmed if you start to feel some discomfort and symptoms, such as lethargy and brain fog. These are normal and a sign that your body is undergoing positive change, particularly if you've been a regular consumer of caffeine and/or simple sugars. Be sure to contact your healthcare provider if you experience any significant side effects.

Day 3: Time to Eliminate

This is arguably the toughest day of the program mentally as you'll be removing many food groups from your diet, including nuts/seeds, meat/poultry, dairy alternatives, grains/starches, and sweeteners. However, you'll be increasing supplement use to accommodate.

Day 4: Be Sure to Hydrate

Today you'll be eating the same foods as Day 3 and increasing the dose of Dynamic Detox. Be sure to drink ample amounts of fluid today, especially water and herbal tea.

Days 5-7: Halfway Home!

You're halfway home and doing great! Your body is now prepared to begin the metabolic clearing process. Phase 2 of the program tends to be the more physically demanding part since food intake becomes more selective, but it's only three days. Increase supplements as indicated.

Food intake for these three days is simple-only eat foods from the following groups:

- Fish (Legumes are an acceptable substitute for vegetarians)
- Core Fruits
- Core Vegetables
- Core Oils/Fats (including avocado)
- Allowed Spices/Condiments and Beverages

Day 8: Start Reintroduction

The next few days will begin the reintroduction process. We recommend that you now add other recommended Fruits and Vegetables as well as white rice back into your diet. Go slow and don't overdo it. This reintroduction phase is meant to acclimate your digestive system to certain nutrients. If you eat something and notice that it upsets your stomach, be sure to write it down in your diary. This is useful feedback for you and your healthcare practitioner and may be helpful in detecting any lingering food allergies or intolerances.

Day 9: Home Free!

You may now add back in non-gluten Grains/Starches as well as Dairy Alternatives, Nuts/Seeds, and Approved Sweeteners. If you've been eating Fresh Fish as your main protein source up to this point, feel free to reintroduce Legumes starting today. Keep using supplements as indicated.

Day 10 & Beyond: Maintaining

You did it! Your bottle of Detox Support capsules should be close to empty now. During this maintenance period, you may begin adding back recommended Animal Proteins or any other Recommended Foods. Be sure to only add back 1-2 foods per 24-48 hours and always assess how you feel. Keep in touch with your healthcare practitioner about your results and progress.

3 STEP PROGRAM — 28 DAY

The Dynamic Detox 28-Day Program is split into three distinct phases, each with their own intended purpose. You must follow these phases in order; do not skip ahead on the program or change the diet and supplement regimens unless directed otherwise by your healthcare provider.

Step 1: Days 1-6: Initial Detoxification & Gut Restoration*

Start eliminating any potentially allergenic and low-grade inflammatory foods as summarized in the Eating Guidelines on the following page while you slowly begin using the recommended nutritional supplements.

	Dynamic Detox	Detox Support	Eating Guidelines
Day 1	1⁄4 scoop, 2 times	1 capsule, 2 times	Eat only recommended foods (all categories)
Day 2	1/2 scoop, 2 times	1 capsule, 2 times	Eat only recommended foods (all categories)
Days 3-6	1 scoop, 2 times	2 capsules, 2 times	Eat only recommended foods (all categories)

Step 2: Days 7-13: Metabolic Clearing & Gut Fortification*

You will now begin eating only specific foods that assist the metabolic clearing process and support gastrointestinal integrity, as well as increasing supplement use as outlined or recommended by your healthcare provider.*

	Dynamic Detox	Detox Support	Eating Guidelines	
Days 7-13	1 scoop, 3 times	2 capsules, 3 times	Eat only from the following categories: Fish (or Legumes if vegetarian), Beverages, Spices/Condiments, Oils & Fats. Eat only Core Fruits & Core Vegetables.	

Step 3: Days 14-28: Reintroduction

Begin reintroducing approved foods slowly while reducing supplements as indicated. Listen to your body and keep a record of how you respond to certain foods that you reintroduce during this phase. (This will ultimately clue you in on which foods work best for your body).

	Dynamic Detox	Detox Support	Eating Guidelines
Days 14-16	1 scoop, 3 times	2 capsules, 3 times	Add white rice and reintroduce approved Vegetables and Fruits.
Days 17-19	1 scoop, 3 times	2 capsules, 3 times	Add remaining Grains/Starches, Legumes, and Dairy Alternatives.
Day 20	1 scoop, 2 times	2 capsules, 2 times	Add Nuts/Seeds.
Days 21-28	1 scoop, once daily	1 capsule, 3 times	Add Meat/Poultry and Sweeteners.

Days 29 & Beyond: Maintenance

Congratulations! You've finished the Dynamic Detox 28-Day Program. Naturally, you might be wondering what to do now to ensure all your hard work keeps paying off. We recommend that you keep reintroducing foods slowly and methodically every 1-2 days and noting how your body reacts each time. The ultimate goal is for you to return to a "baseline" diet that continues to nourish your gut and support daily detoxification processes (as well as avoiding any food allergies or intolerances).

* These statements have not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure, or prevent any disease.

EATING GUIDELINES - 28 DAY

The chart below depicts the progression of eliminating and reintroducing certain foods throughout the program. Always refer to the Recommended Foods List to see which foods are approved for each category. For optimal results, follow these guidelines and food selections as closely as possible.

If you have to dine out on occasion, do your best to find options off the menu that are from the Recommended Foods List. Don't be afraid to ask your server if they can prepare foods like vegetables and seafood without oil/butter.

	STEP 1	STEP 2	STEP 3			
Category	Days 1-6	Days 7-13	Days 14-16	Days 17-19	Day 20	Days 21-28
Fruits	\checkmark	Core Fruits Only	\checkmark	\checkmark	\checkmark	\checkmark
Vegetables	\checkmark	Core Vegetables Only	\checkmark	\checkmark	\checkmark	\checkmark
Animal Proteins	\checkmark	Fish Only	Fish Only	Fish Only	Fish Only	\checkmark
Legumes/ Plant-Based Proteins	\checkmark	**	**	\checkmark	\checkmark	\checkmark
Beverages	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Spices/ Condiments	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Oils & Fats	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Grains & Starches	\checkmark		White Rice Only	\checkmark	\checkmark	\checkmark
Dairy Alternatives	\checkmark			\checkmark	\checkmark	\checkmark
Nuts & Seeds	\checkmark				\checkmark	\checkmark
Sweeteners	\checkmark					\checkmark

** Vegetarians may continue to consume legumes as an alternative to fish.

Serving size and approximate calories are provided for those following a low-glycemic eating plan or for those on calorie restrictions. But even for those without calorie or food restrictions, your healthcare practitioner may recommend limited consumption of Fruits to 3-4 servings per day (or less); Grains/Starches, Legumes, and Category 2 Vegetables to 1-2 servings per day; and Nuts/Seeds to 1-2 servings per day due to higher fat and calorie content.

Read labels carefully to avoid dairy, soy, gluten, peanuts, eggs, and sugar/sweeteners—as well as additives like colors. Choose fresh, organic, and minimally processed foods when possible.

Day 1: Are You Ready? Let's Go!

Follow the Eating Guidelines and select only from the Recommended Foods List.

Day 2: Watch for Symptoms

Don't be alarmed if you start to feel some discomfort and symptoms, such as lethargy and brain fog. These are normal and a sign that your body is undergoing positive change, particularly if you've been a regular consumer of caffeine and/or simple sugars. Make sure to adjust the supplement dose as indicated today.

Days 3-6: Take It One Day at a Time

These are arguably the toughest days of the program mentally, but you'll be increasing supplement use to accommodate.

Days 7-13: It's All Downhill from Here

You're doing great! Your body is now prepared to begin the metabolic clearing process. Phase 2 of the program tends to be the more physically demanding part since food intake becomes more selective. Increase supplements as indicated.

Food intake for these seven days is simple—only eat foods from the following groups:

- Fish (Legumes are an acceptable substitute for vegetarians)
- Core Fruits
- Core Vegetables
- Core Oils/Fats (including avocado)
- Allowed Spices/Condiments and Beverages

Days 14-16: Reintroduction Begins

The next three days will start the reintroduction process. We recommend that you now add other recommended Fruits and Vegetables as well as white rice back into your diet. Go slow and don't overdo it. This portion of the program is meant to acclimate your digestive system to certain nutrients. If you eat something and notice that it upsets your stomach, be sure to write it down in your diary. This is useful feedback for you and your healthcare practitioner, and may be helpful in detecting any lingering food allergies or intolerances.

Days 17-19: Stay the Course

You may now add back in other non-gluten Grains/Starches as well as Dairy Alternatives. If you've been eating fresh Fish as your main protein source up to this point, feel free to reintroduce Legumes starting on Day 17. Keep using supplements as indicated.

Day 20: You're Almost There

Today you'll want to reintroduce Nuts/Seeds, which are great sources of key omega-3 and omega-6 essential fatty acids. Reduce nutritional supplements as indicated.

Days 21-28: The Final Week

During this home stretch you may begin adding back any other recommended Animal Proteins, as well as approved Sweeteners. Reduce nutritional supplements as indicated.

RECIPES

When making these recipes, combine all ingredients and blend in a high-powered blender until smooth, adding more water if necessary. Then add in recommended Detox product and blend again briefly. Increase water if desired.

Berry Banana Detox

- Scoop Dynamic Detox Vanilla
 oz. Unsweetened Dairy Alternative (almond, coconut, cashew, etc.)
 8 oz. Cold Water
 4 cup Raspberries (Fresh or Frozen)
 4 cup Strawberries (Fresh or Frozen)
 2 Banana
 2 Ice Cubes (omit if using frozen berries)
- Optional: 1 Scoop NutriDyn Fruits & Greens Strawberry Kiwi

Vanilla Almond Delight

- 1 Scoop Dynamic Detox Vanilla
- 4 oz. Unsweetened Dairy Alternative (almond, coconut, cashew, etc.)
- 6-8 oz. Cold Water
- 1/2 Banana
- 1 Tbsp. Almond Butter
- Cinnamon
- 2 Ice Cubes

Chocolate Greens

- 1 Scoop Dynamic Detox Chocolate
- 4 oz. Unsweetened Dairy Alternative (almond, coconut, cashew, etc.)
- 6-8 oz. Cold Water
- 1/2 cup Spinach
- 1/2 Banana
- 2 Ice Cubes
- Optional: 1 Scoop NutriDyn Fruits & Greens Chocolate or Espresso

Chocolate Milkshake

- 1 Scoop Dynamic Detox Chocolate
- 8 oz. Cold Water
- 1⁄4 1⁄2 Avocado
- 2 Ice Cubes
- Optional: 1 Scoop NutriDyn Fruits & Greens Chocolate or Espresso

Simple Detox

1 Scoop Dynamic Detox Chocolate 6-8 oz. Cold Water Cinnamon (optional) 2-3 Ice Cubes Optional: 1 Scoop NutriDyn Fruits & Greens Chocolate or Espresso

PROGRAM DIARY

Use this area to take notes on your progress, triumphs and feelings during your detox process. Cleanse your mind as you cleanse your body.

PROGRAM DIARY

PROGRAM DIARY

SHOPPING LIST

Let's go shopping! Be sure to go shopping for everything you need to successfully support your Dynamic Detox Program. Buy organic foods when possible.

Vegetables

- (fresh or frozen)
- Sprouts, all varieties
- Artichoke
- Arugula
- Asparagus
- Avocado
- Beets
- Bok Choy
- Broccoli
- Brussels sprouts
- Cabbage
- Carrots
- Cauliflower
- Celery
- Cilantro
- Cucumber
- Eggplant
- Endive, escarole
- Green or yellow beans
- Greens (mustard, arugula, beet, turnip, chard)
- Jicama
- Kale
- Kohlrabi
- Lettuce (all kinds)
- 🛛 Okra
- Olives
- Onions, leeks, garlic, shallots, scallions
- Peppers
- Potatoes
- Radishes

with .

list

shopping I

take the

perforation and t

at

Fear

- Rutabaga
- Seaweeds
- Spinach
- Summer squash
- Sweet potatoes/yams
- Tomatoes (canned & fresh)
- Turnips, parsnips
- Water chestnuts
- Winter squash (acorn, etc.)
- Zucchini

Fish

- (wild, not farm-raised)
- Alaskan salmon
- Herring
- Mackerel
- Trout

Meat/Poultry

- Chicken, skinless
- Cornish hen, skinless
- Lamb, leg, chop, lean roast
- Turkey, skinless
- Wild game: buffalo, elk, venison

Fruits

- (fresh or frozen)
- Apple
- □ Applesauce (unsweetened)
- Apricot
- Banana
- Berries (all types)
- Figs
- Grapes
- Kiwi
- Lemons/limes
- 🛛 Mango
- Melon (all types)
- Nectarine
- Papaya
- Peach
- Pear
- Pineapple
- Plum
- Prunes, raisins

Rice/Grains

- Amaranth
- Buckwheat
- Gluten-free oats
- Millet
- Quinoa & quinoa flakes
- Rice, rice bread (unsweetened), rice cereal, rice cakes, rice pasta

Legumes (vegetable protein)

- Beans (white, black, kidney, great northern, navy, mung, pinto, garbanzo)
- Hummus
- Lentils
- Peas (green, snow, black eyed, pigeon & split)

Nuts/Seeds

- Almonds & almond butter
- Cashews & cashew butter
- Coconut
- Flaxseeds
- Hazelnuts
- Pecans
- Pine nuts

Tahini

Walnuts

Mustard

- Pumpkin seeds
- Sesame seeds
- Sunflower seeds

Spices/Condiments

Oil (extra virgin olive, safflower,

flaxseed, coconut, canola)

□ Vinegar (apple cider, rice,

red wine, balsamic)

Lou han guo (monk fruit)

Herbal tea, decaffeinated

without added sugar

□ Water (filtered, distilled,

Juices from allowable fruits

Beverages/Dairy

Sweeteners

Alternatives

Almond milk

Coconut milk

Hemp milk

□ Rice milk

mineral)

Stevia

□ All herbs & spices

PO Box 219 Maple Plain, MN 55359-0219

ND454 ©2019 NutriDyn