KIDNEY STONES – A PAIN WE CAN LIVE WITHOUT
[image: image1.png]

Kidney stones have become increasingly common in industrialized countries. They are abnormal accumulation of salts of calcium, amino acids, uric acid, carbonates or phosphates which are not soluble in urine. According to Melvyn Werbach, M.D., in up to 80 percent of cases, most stones are composed of calcium oxalate. The more calcium & oxalate in the urine, the more likely it is that stones will form. The level of urinary uric acid also creates a tendency for stone formation.

There are SEVERAL THINGS that can cause an imbalance in the body which creates this abnormal formation of stones in the kidneys:

1. Excessive animal protein. (A high animal protein diet increases the urinary excretion of calcium, oxalate & uric acid, all of which can be involved in stone formation.)

2. Sugar in the diet is a contributor to stone formation. It increases the urinary excretion of calcium, oxalate & uric acid. Alcohol is a similar culprit.

3. Lack of magnesium. Often the diet is seriously lacking in this essential mineral, & magnesium reduces the occurrence of kidney stones by inhibiting the formation of calcium oxalate in the urine.

4. Over-heated or over-processed calcium can cause deposits of inorganic calcium atoms which are not soluble in water & form stones. That is the reason why consuming over-processed calcium-containing foods or using a calcium supplement that is not properly balanced & processed can actually cause problems.

5. The use of isolated amino acids can cause an imbalance which forms crystallization in the kidneys. Many athletes use improperly balanced amino acids for muscle development.

6. Lack of some of the B. Complex vitamins decreases the body’s ability to utilize minerals such as calcium & magnesium, thereby, causing deposits in the form of stones.

7. Foods containing high amounts of oxalic acid such as rhubarb.

8. Commonly used medication & non-prescription drugs such as sulfa drugs, antacids, etc. can have the undesirable side-effect of kidney stone formation.

9. Dehydration due to diarrhea, as in the case of irritable bowel syndrome.

10. Caffeine increases the amount of calcium & sodium chloride in the urine. The level of urinary calcium increases as urinary sodium increases & elevates the risk of stone formation.

11. Exposure to cadmium, a toxic metal, damages the kidney, predisposing it to the development of calcium deposits, & encourages oxalate in the urine to crystallize.

12. A deficiency in potassium causes low urine citrate (which is a stone inhibitor).

Kidney stones may be as small as a grain of sand, although some are many times larger. If you ever had a chance to see one, you might wonder how anything so small can cause so much pain.

Not all kidney stones lead to symptoms. They can remain in the kidney without irritating or obstructing anything. On the other hand, when a stone lodges in the ureter, blocking the flow of urine, it leads to trouble that can’t be ignored: Excruciating pain is the best known symptom, but others include nausea & vomiting, fever & chills, & blood and/or pus in the urine.

If you have ever experienced the pain that accompanies the passing of a kidney stone, you may wish to forget about it once the crisis is past. But rather, it’s time to consider what you can do naturally to ward off a repeat experience.

The best thing to do if you’re a “stone former” is to drink lots of water. Also, simply improving your diet may be all you need to do to protect yourself from forming new stones. This should include a high fiber diet, including lots of vegetables, reduced animal protein, no sugar, no caffeine, reduced salt, etc.

Supplements which have proven to be beneficial:

· Shaklee Calcium/Magnesium is recommended: a properly balanced form of essential minerals including unbound calcium/magnesium//vitamin D, with special emphasis on magnesium.

· Scientists feel that a properly balanced B Complex increases the utilization of magnesium by aiding the transport of this mineral across cell membranes.

· Adequate Vitamin C also helps to maintain urine at a pH level which prevents stone formation.

· Beta Carotene & Vitamin E are also helpful to promote healing in the urinary tract or kidneys where stone have caused damage.

People who have had kidney stones are often told to stop eating calcium containing foods, and not to take calcium supplements. Even with kidney stones, you should NOT deprive your body of its fair share of calcium. Your bones & teeth require it every day, and every time your heart beats, you use calcium. If you do not have enough circulating in your blood you will actually leach it out of your bones & teeth. People with kidney stones still need calcium, but it must be unbound organic atoms and in a proper balance.

For people with known stones, an herbal combination called Shaklee Herb-Lax

is recommended. It causes the ureters to expand & allows

the passing of stones with less or no pain.

Other dietary tips are as follows:
1. Every kidney stone former is wise to do a KIDNEY CLEANSE every three months (see instructions below)

2. Watermelon is natural diuretic. Melon has a cleansing effect. Eat it alone and often.

3. Cranberry juice can reduce urinary ionized calcium levels & is, therefore, beneficial.

4. Drinking a vegetable broth made with carrot, potato, celery, & onion is especially high in potassium & very beneficial because it increases urine citrate which is a stone inhibitor.

Kidney stones are formed from an imbalance in the body. Remember – what you eat OR don’t eat can affect your internal environment.

Kidney Cleanse (will get rid of Kidney Stones if you have them)

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.jpg]Kidney Stone

NOTE:

1. People who have kidney problems are wise when they do the flush often … at least every three months.

2. EVERYONE should flush at least twice yearly.
This is a Cleanse, not a fast. … This flush is very beneficial for people who suffer with:

· chronic kidney infections

· cystic kidneys

· kidney stones, (this flush will cause you to pass kidney stones if you have them)

· high blood pressure triggered by malfunctioning kidneys.

Products needed to do this cleanse

1. 3 gallons of purified water
2. 18 fresh lemons
3. 80 Shaklee Alfalfa tablets
4. 40 Shaklee Sustained Release Vitamin C (500 mg)
5. 20 Shaklee Herbal Laxative

DAY 1

· 1 gallon of purified water - Shaklee BestWater (1 gallon = 16 – 8 oz glasses of water) to which you have added 6 fresh squeezed lemons. Drink in a 12 hour period.

· 1 Alfalfa tablets and ½ Sustained Release Vita C with each 8 oz. glass of water (16 Alfalfa and 8 Vita C in total)

· 6 to 8 Shaklee Herbal Laxative divided up throughout the day (the nine herbs in Herbal Laxative expand the urethra and allow kidney stones to pass)

DAY 2

· 1 gallon of purified water – Shaklee BestWater (1 gallon = 16 – 8 oz glasses of water) to which you have added 6 fresh squeezed lemons. Drink in a 12 hour period.

· 2 Alfalfa tablets and 1 Sustained Release Vita C with each 8 oz. glass of water (32 Alfalfa and 16 Vita C in total)

· 3 to 6 Shaklee Herbal Laxative divided up through the day

DAY 3

Same as Day 2.

NOTE: If you have kidney stones that are being stubborn and do not pass in 3 days, repeat Day 1 & 2, or Day 1, 2, & 3

NOTE: It is very common to experience more frequent bowel movements during this time. Do not be alarmed … this cleanse is also initiating a partial bowel cleanse as well.

DAILY MAINTENANCE AFTER THE CLEANSE: Between cleanses, it is wise to provide DAILY kidney maintenance or support. A good DAILY program would include:

· 1 Shaklee Alfalfa per 10 lbs of body weight daily
· 2 Shaklee Vitamin C 500 mg daily
· 1 Herbal-Laxative daily
· ½ oz of water for every pound of body weight daily
�

�

�

�

�

