The H. Pylori Home Recovery & Digestive Reset Plan 

START HERE!

Welcome to the H Pylori Home Recovery and Digestive Reset Plan! 

It’s my goal over the coming weeks and months to help you eradicate H. pylori, overcome all your symptoms and rejuvenate your digestive health.

I want you to feel better, look better, have more confidence in your body and less stress and unease in your mind.

I’d love you to experience increased energy, bright and balanced moods, better sleep, clearer skin and improvements in any other health complaints that are currently weighing you down.

I know you’re probably itching to get started, but before you do, please print and read this document so you can get properly orientated. 

This is really important and will undoubtedly help you get the most out of the program!

Programme Delivery

In the members’ area, you will find four main sets of content.

The first set of information is contained on the Introductory Page. It is a series of short videos to explain our ethos and attitude to health and wellness.

In very simple terms, using easy to understand diagrams, it helps you understand why you feel unwell, how your digestion works and why food is such an important part of rejuvenating your wellness.

The second set is your “bread and butter” weekly nutrition and lifestyle coaching content, delivered in a specific, organized sequence to help you implement the programme easily and on your terms.

These weekly sessions are delivered in the same sequence as they would be if I was personally working one-to-one with a client.

It is done this way so as not to overwhelm you with too much information all at once and to make sure you implement the most important recommendations first.

The third set of information is available for your reading, watching and listening permanently while you are a member.

I’ve called it “The Herb Garden”. Don’t worry: we are not growing illegal plants in greenhouses! 
On the contrary, the Herb Garden contains all the supplement protocols I use with my clients to deal with digestive problems.

The Herb Garden teaches you how to use these protocols for maximum effect. They are tried and tested and the bottom line is that they work.

The fourth main content area is simply called “The Vault”.

Here, you will find important educational and background information on key topics such as H. pylori, parasites, Candida, small intestinal bacterial overgrowth (SIBO), digestive function and food sensitivities/allergies.

The Vault also teaches you about the different medical and functional lab tests you can do to find out whether you have any of the problems mentioned in the videos and articles.

Your First Step

Before you get started on the program proper, please could you do me a favour?

Please could you watch the short introductory videos listed on the Introduction page of the member’s area?

You may have seen some of these videos before and if so, I would still like you to refresh them in your mind because they are important.

The intro videos cover the entire ethos and model on which my work is based and I really think you will find them helpful.

Wellness, health or whatever you want to call it can be pretty confusing and even daunting at times. 

It is one of my jobs to take bring order to the chaos of all the confusing and conflicting info given to you by the medical system and Internet.

The introductory videos pull together everything I have come to understand about improving wellness and vitality to make it ultra-simple for you to understand. 

If you have any questions about the videos just let us know.

In a little more detail…

Your Weekly Content

As stated above, the weekly content is your ‘bread and butter’. This is the content that’s going to bring your desired results and for 80% people it is without question the most important content to focus on.

Over the course of the programme, the weekly lessons will teach you how to adapt your diet, eating habits and lifestyle to reset your digestion and promote health rejuvenation.

By following the recommendations step-by-step, you will boost energy, mood, sleep, skin and other important areas of health. 

The weekly content is delivered using a simple formula: 

· An Executive Summary to explain the purpose and importance of the lesson.
· One of more short Video/Audio Presentations with the key teachings of the week.
· An Action Guide that pinpoints the key steps I would like you to take during each week.
· Practical Resources such as food lists, meal planners, meal and recipe ideas and cheat sheets to make life as easy as possible for you!

Organising Your Weekly Information 

To keep all your content neatly organized and accessible, I recommend you print the following documents from each week’s material and put them in a ring binder:

· Executive Summary
· Action Guide
· Recipes and Meal Ideas
· Resources Documents (shopping lists, foods lists, tips, etc.)

Of course, you may have a more effective method for organizing the materials. If so, then go for it!

The Herb Garden

The Herb Garden contains the very same supplement protocols I use with my clients to help them remove bad bugs such as H. pylori, Candida and parasites.

Protocols for restoring your digestive function, replenishing friendly bacteria and healing your digestive system’s delicate mucosal lining are also included.

These protocols have been fine-tuned over the last 8 years having been used with several thousand people from around the world. 

You will learn how to use the supplements properly, what to do if you have a negative reaction to them (which can happen from time to time). 

Importantly, you will also learn when to implement the protocols in the context of this programme.

I will also teach you how to implement the protocols alongside antibiotics and other medical treatments as I realize some of you may want to use antibiotics to treat, say, H. pylori, and may also be taking various types of other medication.

The Vault

The Vault contains essential, evidence-based info about H. pylori, parasites, SIBO, fungal overgrowth, food allergies and anything else that may be knocking your health down.

The info locked in The Vault helps you truly understand why I have created this programme and teaches you about all the factors that influence digestive health, not to mention your skin, energy, mood, sleep, body composition, etc.

You will learn how your digestive system works, how detoxification works and how these systems get run down with modern life.

IMPORTANT:

As detailed and helpful as the information in The Vault is, I don’t want you to overwhelm yourself by consuming it all at once. 

I’d really like you to remember that your weekly lessons are the most important aspects of your program, not The Vault.

That said, please feel free to dive into The Vault right now if you are experiencing nasty symptoms and you want to learn as much as you can about what could be causing them.

Weekly Support Calls

I have found over the years that troubleshooting problems when they crop up is one of the main keys to success when resetting digestion and rebuilding health. 

The weekly support calls are designed to make sure you have an opportunity to interact with us and have your burning questions answered.

Look for the weekly call details and invitations in your email.

Facebook Community Page

You will also frequently find me broadcasting live on Facebook where you can type in specific questions and have them answered.

I really want you to feel supported on your journey back to optimal digestive health and wellness in general.

We shall, of course, notify you before all live events so you have plenty of time to organize your diary.

Setting Your Expectations

I realize that when you’re not feeling well you just want to get better as quickly as possible, but it is important to set some realistic expectations.

First, in my opinion, it is wise to aim for lasting improvements, not overnight magic cures.

· Some people will feel better very quickly after weeks one, two and three of the program because they will have removed a bunch of foods that were causing major problems.

· Other people may make steadier progress that is best gauged on a monthly rather than weekly basis.

· A small number of people may not feel much better at all after the first few weeks because something deeper is causing their symptoms. 

Digestive symptoms, indeed symptoms in all Seven Areas of Health, can have one major cause, or multiple minor or moderate causes.

If you hit the one major cause on the head straight away, you’ll feel better very rapidly and may move quickly from a 5 to an 8 or 9 on the Vitality Scale. 

(See the Intro Videos to learn about the Seven Areas of Health and Vitality Scale).

However if five or six different factors are contributing to your symptoms – as shown in the pie chart below - you’ll likely need to deal with all of them before you can completely reset your digestion and feel 100% again.

Possible Reasons For Digestive Symptoms

[bookmark: _GoBack][image: ]

If you have some food intolerances, low stomach acid, H. pylori and Candida (a pattern we see quite frequently), you will probably need to address all these factors before you feel really good again.

This doesn’t mean you won’t start feeling better quickly, but it’s unrealistic to expect to feel phenomenal and on top of the world after, say, 2-3 weeks. 

You may find that you ascend the Vitality Scale by ½ or one point each time you deal with a separate ‘issue’ and that it takes a few months to move from a 5 to an 8 or 9.

For instance:

· Avoiding “certain trigger” foods may help you feel a little better and move from a 5 on the Vitality Scale to a 6.5.
· Then, you clear H. pylori and find that actually you don’t feel much better.
· But when you clear Candida or a parasite, you shoot up to a 7.5.
· Then, when you take steps to heal your digestive tissues and support your digestion, you shoot up to an 8.5.
· This process could take 4-6 weeks, or it could take 3-4 months… 

The fact is that we don’t know what your individual situation looks like unless you have had a range of functional tests done.

All we know is that when followed properly the set of action steps laid out in the Weekly Lessons and Herb Garden are very effective. 

Everything you need to know and implement into your lifestyle is contained herein; it’s just a matter of following the recommendations in a structured sequence.

Personalised Support

Always remember that our lab testing and personalized consulting service is available if you would like to accelerate your progress.

I always tell my clients that we have two main commodities when seeking to improve health.

The first commodity is time and the second is money.

We can gradually work through a sensible program and use time as our commodity. It costs less but it takes longer.

Or we can cut the time it takes by spending a little more money on the right lab tests so we get to the root cause of the problem in your specific case.

The laboratories we use and trust have served our clients phenomenally well over the years and we hope you will take advantage of the technology.

My personal preference is always the latter: I’m quite impatient and I tend to favour the idea of making sure I know precisely what’s going on in my body.

This saves time by identifying the specific protocols needed to resolve the problem, but it costs more.

There is no right or wrong in terms of whether you prefer to utilize more time or money as your commodity. We are here to help in whatever capacity we can.

Keeping the pie chart and other information described above in mind, I invite you to let go of any expectations you may have regarding timescales and simply know that everything will work in your favor if you follow the plan.

Expectations on Yourself

“By the mile it’s a trial, by the yard it’s hard, but by the inch it’s a cinch!”
- Zig Ziglar

In his book “Money”, Tony Robbins says we tend to overestimate what we can do in a day but underestimate what we can do in a year.

Because we have a tendency to want quick fixes, our time and space horizons are generally set to short-term gratification and goal achievement rather focusing the medium- to long-term.

This creates problems. 

In terms of diet and lifestyle changes, all too often I see people trying to do too much, too quickly because they want a fast result.

Often times, when people try to make diet and lifestyle changes too quickly, they struggle to maintain those changes.

They overestimate what they are capable of on a day-to-day basis and end up getting stressed about trying to cram everything in.

Then, they beat themselves up about how bad they are at following diets and looking after themselves!

This creates an unhealthy dialogue in the mind and it’s something I want to help you avoid.

It is also worth noting that because of all the conflicting information out there on the Internet, some people struggle to even get started!

They see the list of changes to foods, eating habits, exercise, sleep, relaxation they’re being asked to make and feel daunted. 

Wondering how the heck they’ll ever be able to make all the required changes, they don’t even get close to starting.

Again, I want to help you avoid this feeling of overwhelm by breaking the process down into simple steps and this is why the weekly content is drip fed rather than being dumped on you all at once.

It is not easy to change habits otherwise everyone would be doing it. I applaud you for making the commitment to yourself and it is our commitment to help you make the most of this programme.

The whole reason I drip feed the weekly lessons is to give you the best chance of gradually implementing changes in your lifestyle.

If you make two changes per week for 13 weeks (90-days) you will have made a total of 26 changes, which will be more than enough to help you skyrocket your vitality level.

By implementing change gradually, the changes have a chance to “stick” and become part of your ongoing day-to-day lifestyle.

Not only will you feel better compared to where you are now, but you will also learn how to keep yourself fit and healthy for a lifetime.

Your membership can last as long as you want

You can remain a member for as long as you like. 

There is nobody standing behind you with a whip telling you that you must go faster.

The most important thing is not how fast you go. The most important thing is that you reach your goals. 

Take your time, take it slow – life is a marathon and not a sprint.

Use whatever tools, expertise and leverage you need from us. All that matters is that you get well again.

I know you can do it, and my team is here to help you every step of the way.

OK… Let’s get started!

Remember, please watch the seven intro videos first then move onto your week one content.
image1.png
H Pylori

Food

Parasites


T Pt Home Recovery & Digestiv Reset P

L —_——
ottt ety

bt e e e b e
e s o kol o
et

D=
et ety

VS —————
=y

ProgranmeDelvery

imgm -

ey sl sy e g s
B e S
et pie

et o et vk Mot
ey it e b
e i e o 8t

B ——"
e i

e e ——
R


