Top of Form

INSTRUCTIONS FOR COLUMN-PROGRAMA2 VADA PLUS
During the clearing is necessary to drink enough water. This is a prerequisite for all types of cleansing programs. Water is the main healing factor. Virtually all the problems that occur during cleaning are related to water scarcity, which occurs with intoxication acidification cathartic crises. Load is carried by the body's excretory systems, which are regulators of water balance: the lymphatic, excretory, respiratory, skin and gastrointestinal tract. That's why every cleaning need sufficient water - 2 to 3 liters daily.
This is a unique phased program for cleaning the body and weight loss. Colo-Vada Program Plus was allocated for 14 days and includes three stages, which are in harmony with normal physiological functions. This program does not create a nuisance and is consistent with the normal way of life.
Colo-Vada Plus is simple and effective way to create a healthy indoor environment in the body due to release of the digestive system and general body of accumulated toxins.
The main component of dust is Colo-Vada Mix.
The program includes three stages:
A. Preparation (7 days);
2. Cleaning (4 days);
3. Recovery (3 days).
Stage One - Preparation - 7 days (from first to seventh day inclusive)
During this phase of the program are accepted 14 N 1 packets containing 10 tablets and capsules. Directions: Twice daily (morning and evening) in a bag.
FIRST STAGE - IMPORTANT INSTRUCTIONS / SEVEN DAYS - PREPARING /
7:00 pm packet of tablets № 1 + 300 ml water with Coral Main + 1 capsule Mikrohidrin
9.00 Fruit (excluding bananas, apples, pears, watermelons)
12.00 It is desirable to eat brown rice or baked potatoes (with skins roasted in foil or in a pot) + salad as desired
15.00 You can eat fruit or salad of fresh vegetables.
18.00 Can be eaten stewed, steamed or raw: broccoli, cauliflower, peppers, lettuce, carrots, beetroot, parsley, celery, fennel, squash (baked), zucchini, alfalfa sprouts, cucumbers, tomatoes, artichokes , asparagus, avocados, prunes, lemon juice, herbal tea med.Ako body craves sweet can eat dates, but only natural.
19.00 pack of tablets № 1 + water with Coral Main

During this stage the body prepares for cleaning - toxins pass into the colon. Organism provides nutrients that work to normalize bowel (small intestine and colon).
Each packet contains an N:
Altimeyt (3300 IU Vitamin A, Vitamin D3 133 IU, 70 IU Vitamin E, Vitamin C 200 mg Calcium 167 mg Magnesium 67 mg, Pantothenic Acid 20 mg, Molybdenum 16.6 mg, 10 mg Vitamin B1, Vitamin B2 10 mg , Vitamin B6 10 mg, 5 mg Vitamin B3, Zinc 2.5 mg Manganese 2.5 mg, Iron 2.5 mg Copper 0.33 mg Iodine 0.03 mg, Folic Acid 70 mcg, 20 mcg Vitamin B12 , Biotin 20 mcg, 17 mcg Selenium, Chromium 17 mcg, Betaine, Choline, parabens, Inositol, Silica, Cellulose, polyvidone, magnesium stearate, cayenne pepper, liquorice root, Chamomile, Rosa cinnamomea, Rice bran, oatmeal, brown seaweed - kelp, lecithin) - balanced complex of natural vitamins and trace elements that provide the necessary daily doses.
Vitamin C - an antioxidant that protects the body from infections and increasing resistance forces. Vitamin C increases the body's resistance against toxins that are released in the process of cleaning. Mega Acidophilus (each capsule contains lacto-and bifidobacteria) - supports normal bacterial environment in the intestinal tract.
American buckthorn Cascara Sagrada (Rhamnus purshiana) - a natural laxative. Provides gentle cleaning of the intestines, has a calming and healing effect.
Alfalfa - lowers cholesterol levels in the blood supply of vitamins, trace elements and proteins required during cleaning. There are astringent and diuretic.
Herbal N 2 recipe - a combination of garlic, red clover, fenugreek, senna, sage, tsimitsifuga. These herbs are used for general cleaning of the body.
Leaves of black walnut - It is one of the most effective natural remedies for cleaning the body from parasites. Black walnut is rich in manganese and is a great tool to stimulate secretion of bile juices and normalization of intestinal motility.
Second stage - Cleaning - 4 days (from the eighth to eleventh day inclusive)
During this stage of the program they take 8 N 2 packs containing 8 tablets and capsules and 16 sachets of 12 g, containing Colo-Vada Mix.
Directions: Twice daily (morning and evening) in a bag.


SECOND STAGE - IMPORTANT INSTRUCTIONS / FOUR DAYS - TREATMENT /
7:00 pm packet of tablets № 2 + 300 ml water with Coral Main + 1 capsule Mikrohidrin.
9:00 Colo-Vada powder + 300 ml water with Coral Main
12.00 powder Colo-Vada
15.00 powder Colo-Vada
18.00 powder Colo-Vada
19.00 a pack № 2 tablets with water Coral Mayn21.00 pm On the first day of the second stage take 2 tablets by Lax-S, salmon or other preparation based on zarnasets.
Reconstituted powder Colo-Vada Mix taken 4 times daily (every 3-4 hours). During these four days they used no food (whether solid or liquid). You can drink juices, light herbal teas or water. Reconstituted powder swells in the digestive tract and is not a feeling of hunger. Between doses of Colo-Vada Mix drink at least one glass of water. If no normal emptying of the colon, it is necessary to make the evening with warm water enema.
Preparation of cocktail Colo-Vada Mix:
The contents of one sachet of Colo-Vada mix is ​​poured into a glass of cold water or cold fruit juice. Stir well and drink quickly and then drink another glass of water.
Our recommendation is:
A. To reconstitute the Colo-Vada Mix use cold fruit juice. Colo-Vada Mix drink much easier and enjoyable with juice than with water. Suitable orange juice if you are allergic to citrus fruits. It is best to use fresh juices, to which no sugar is added, but can be used and prepared juices, which does not impair the action of the drug, and even makes the program more enjoyable and comfortable.
In the beginning you can experiment with water and juice to decide which you prefer. It is recommended that Colo-Vada Mix to dissolve in water or coral juice with added HydraCel. Do not be afraid to experiment. The choice is yours.
2. Juice or water, which dissolves the powder must be cold because of the use of hot water Colo-Vada Mix swells so quickly that drinking the resulting solution is practically impossible - formed a thick gelatinous mass.
3. Colo-Vada Mix thickens very quickly even in cold water, so after pouring of the powder in juice (or water) must be rapidly stirred and drunk immediately, without waiting for complete dissolution of the powder.
In the second stage is cleaning the intestinal tract with strong dust swelled Colo-Vada Mix, which forms a gelatinous mass, possesses the unique ability to enveloping a large amount of stagnant in the bowel contents. As a result, intestinal contents are softened and can be easily inferred from the body.
Each packet contains N 2:
Altimeyt - 1 tablet;
Mega Acidophilus - 1 capsule;
Vitamin C (500 mg) - 1 tablet;
Lucerne (Alfalfa) - 2 tablets;
American Buckthorn (Cascara Sagrada) - 1 tablet;
Herbal prescription N 2 - 1 tablet;
Leaves of black walnut (Black Walnut Leaves) - 1 tablet.
Contents of the Colo-Vada Mix seeds of plantain 6,22 g; kaolin 5,03 g; lemon peel 0,49 g; lecithin 0,12 g; prunes 0,1 g; banana flavor 0,02 g; extract liquorice root 0,01 g.
Kaolin acts as an adsorbent and absorb toxins from the digestive tract. This highly toxic substance absorbs 40 times its weight! Kaolin facilitate the discharge of intestinal contents is stagnant and softens hardened, coated with mucus substances adhering to the intestinal wall.
Stage III - Recovery - 3 days (twelfth to fourteenth day)
During this phase of the program are accepted 6 N 3 packs containing 8 tablets and capsules.
Directions: Twice daily (morning and evening) in a bag with food.
For the digestive system can resume normal functions of the twelfth to the fourteenth day is recommended to accept only raw or undergone minor cooked vegetables.
Products containing protein - eggs, meat, etc., are included in the diet gradually and in small increments, starting from the thirteenth day.


STAGE - IMPORTANT INSTRUCTIONS / RECOVERY /
7:00 pm packet of tablets № 3 + 300 ml water with Coral Main + 1 capsule Mikrohidrin. Diet is as in the first stage.
19.00 pack of tablets № 3 + 300 ml water with Coral Main

Each packet contains N 3:
Altimeyt - 1 tablet;
Mega Acidophilus - 2 capsules;
Vitamin C (500 mg) - 1 tablet;
Alfalfa - 2 tablets;
American Dogwood - 1 tablet;
Digestable ® - a capsule.
Digestable ® (enzymes, digestive) - contains bromelayn, amylase, lactase, cellulase, lipase, maltase, validaza (Validase ®), protease nanoclusters (silicon, potassium carbonate, magnesium sulfate), fikotenov complex (carotenoids fikotenov concentrate vitamin E, selenium aminoat) glyukoamilaza and invertase from plant fibers. These digestive enzymes provide normal diet after digestion of the second phase involving only juices.
Important: After Colo-Vada can eat normally, not eating meat two weeks.
If gut overflow and their functions are weak, Program 2 - Colo-Vada Plus, it can be repeated every 2 months. In other cases it is recommended to use the program twice a year in order to ensure normal functioning of the digestive system.
Program 2 Colo-Vada Plus
This is a unique phased program to purify the body. Specially selected components allow the plant to be disposed of accumulated slag and toxins.
Colo-Vada Program Plus is designed for 14 days and includes three stages, which are in harmony with the body's functions and create virtually no inconvenience to the normal way of life.
Colo-Vada Program Plus is simple and effective way to create a healthy indoor environment in the body by dumping of slag from the digestive tract, colon and whole body.
IMPORTANT!
During the execution of the program may occur some ailments (headaches, nausea), which are overcome by a cocktail prepared as follows: in a glass (250ml) is poured 125 ml of hot and cold water 125 ml. In water, pour the contents of a Coral filtarche Main (filtarcheto torn unlike its normal use) and one capsule Mikrohidrin. The mixture is stirred with a plastic, porcelain or wooden spoon and cover with glass plate for about 30 seconds. To brew. Then drink the water as sludge from the Main Coral remains at the bottom. If necessary, repeat the procedure to 3 cups in the same way, only the first cup is added Mikrohidrin. To confirm the effect of the program is needed immediately after the end be taken Assimilator (2 capsules one hour after dinner) or Digestion Formula (2 capsules one hour after dinner), the adoption of Coral Mikrohidrin Main and continue not less than two months.
