The Save Your Life Collection

Cleansing the Liver

There are three methods of liver cleansing you will be using.

The first is the mild liver flush. The second is the strong liver-

gallbladder flush. The third is the liver/gallbladder tincture. In the

incurables program, you will be using all three.

The mild liver flush is done daily: You can do this for one week,

then do the kidney flush for the next week, then go back.

Some people, like the man who eliminated dementia with colon

cleansing, did the liver flush daily for over 40 days without a break.

To do the mild liver flush, do it on an empty stomach upon arising. The proportions are for one person. Use 8 ounces of citrus juices. Fresh is best. Squeeze those oranges; toss a lemon in if you are brave.

If citrus is too drying to your skin, use organically grown apple

juice with all the sediment left in. (**MY NOTE** It has been proven that using citrus juice is chemically important to the success of a liver flush - virtually every 'recipe' for liver flushing from other healers includes mandatory citrus juice).
Add 8 ounces of distilled water, 1 clove of garlic, 1 tablespoon of

olive oil and a chunk of ginger. The piece of ginger can be the size of the-

end of your thumb. Don't cut the garlic first. Just smash the garlic on the

counter to get the outer skin off, then, put everything in a blender,

liquefy, and drink.

As you can tolerate it, increase the olive oil to 4 tablespoons. Increase the garlic to four large cloves, and increase the size of the ginger in proportion to combat any possible nausea from the garlic.

I have found that it sometimes helps to chase down the flush

with a few ounces of fresh-squeezed orange or apple juice you have

saved as a chaser - as a reward to yourself, and to cleanse your mouth

of the garlic taste after drinking the flush.

Page 104 Cleansing the Liver
Save Your Life Collection
Fifteen minutes after the liver flush, you cleanse your system by

drinking two cups of the following tea.

The ingredients of this detoxification tea are:

2 parts roasted Dandelion root

1 part Cinnamon bark

1 part Cardamom seed

1 part Licorice root

1 part Juniper berries

1 part Ginger root

1 part Clove buds

1 part black peppercorns

1 part Uva Ursi leaves
If you are missing ingredients, do the best you can. It will still be

better than not using the tea.
This is the complete procedure for the mild liver flush. In a

moment, I'll give you the formula for the full-strength liver/gallbladder

flush. First, the case history of a woman who used the mild flush.

Gallstones were stuck in her bile duct. The liver flush blew

them out.
SCHUlZE: I had a woman come to me crying in severe pain. She just

got out of the hospital. Doctors told her, "You have gallstones, severe

gall-stones in your gall bladder, stuck in the bile duct, and we are going

to have to do surgery now."
She left the hospital and came here and I just started her on the

mild flush we just talked about. We used probably 2-3 cloves of garlic and

2-3 spoons of oil at-a-time. She did one that night, and did another one

in the morning, and never had a pain since. She continued it for about a

week and a half, and went back, and they said her gall bladder was clean.
Cleansing the Liver Page 105

The Save Your Life Collection
As you can see, do not underestimate the power of the mild liver

gallbladder flush.

2) The full-strength liver/gallbladder flush.

You should do this once or twice a week if you are ill. In severe

cases, it may have to be done several days in a row. On the other days,

do the mild liver flush that goes up to four tablespoons of oil. See the

section on liver cancer in this manual for a case in which the large flush

was done repeatedly; and learn what happened.

The formula is:

8 ounces of olive oil

8 ounces of fresh-squeezed orange juice
Mix in a blender. You consume 4 ounces an hour of this mixture
for four hours starting at about six o'clock at night until ten, or about

an ounce every fifteen minutes. Here are some comments from Dr.

Schulze…

SCHULZE: Always have a ginger in your hand; fresh ginger root that you

can chew on when you feel any waves of nausea coming. I have students -

who want to do it more powerfully and have actually done a quart of the

same mixture. Sixteen ounces of oil and sixteen ounces of citrus, and

kept that down and did just fine.
Normally, the gallstones that you get out are, oh, we'll say

anywhere from the small where you can hardly see them, like sand, all

the way to, oh, we'll say, garbanzo bean size. This person who did the

double-strength had some come out that were more like from your

thumb knuckle to the tip of your thumb.
When you've got a liver that's quadruple normal size and you're

dying, this can be your liver flush instead of the small daily version. The

only downside I’ve ever seen to it is, of course, it makes you feel quite sluggish because you're consuming a lot of oil that your body has to

process.

Page 106 Cleansing the Liver

Save Your Life Collection
It might give you a little bit of diarrhea, and the worst thing, of

course, is you'll throw up. There's really no downside to it. It really is a

tremendous feeling for most people once they take the pressure off that

gall bladder and get it flushed out.
B: Now Richard; what's the most that you've done it, like three,

four days in a row?
SCHULZE: I think I'm going to say five.

Don't underplay what we might call the mild liver flush, or the

liver-gall bladder flush, or whatever we want to call it, because I've seen

that work miracles, too. But a lot of times I let it be dependent on the

strength of the person.
You get these people who, you know, my God, you can do

anything to them. For example, I have students who sat down and drank,

in one sitting, sixteen ounces of oil and sixteen ounces of fresh citrus

juice, smacked their lips and said "What's next?" You know, when I get

students like that, hey; I push it to the limit.
I would say for your average person, the 16 oz. mixture is fine.

My experience is (because I do it a lot with groups of say; thirty to forty)

and, oh gosh, I'm going to say out of a group of thirty-five, we usually get

eight or ten people who throw up. So what?
3) The liver/gallbladder herbal tonic.

Every day on the incurables program, you take the following liver

formula. This is a tincture you can make at home, or purchase.

Here is the formula:

3 parts milk thistle seed

1 part dandelion root

1 part oregon grape root (or barberry rootbark, or

wormwood leaf)

1 part artichoke leaf (or beet leaf; or chicory; or any bitter

green)
Cleansing the Liver Page 107

The Save Your Life Collection
1 part ginger root (or fennel seed)

For instructions on making tinctures, please see chapter nine.
The dosage would be two full dropperfuls three times a day
all the way up to twelve dropperfuls a day in a severe case. As I said in
the Incurables Chapter, you may want to use this as a base and add extra
chaparral or wormwood, or barberry; or any other super-strong liver

cleansing herb if you need an additional effect. Use your intuition.
Some people may have to back-off after four or five days of heavy

liver cleansing to give it a rest, and then resume a day or two later. Other

people may have to continue daily because of their condition.
One leading naturopathic doctor says the liver flush

is dangerous. He is crazy and ignorant. Here's why...
Let me quote you what an ignorant natural healer is scaring

people with, and then I will give you Richard Schulze's comments.

Here is the doctor's first statement...
"Many people tell tales of passing huge stones while on the
liver flush. However, what they think are gallstones are

actually a complex of minerals, olive oil and lemon juice

produced within the gastro-intestinal tract."
SCHULZE: This is true - but only part of it. When you do a flush, you

will see these stones that are clear to translucent-like green. These are

soft and spongy. These are just congealed olive oil that you consumed. (**MY NOTE: Many people have taken these ‘stones’ to labs and had them analyzed and found they do come from the liver/gallbladder, and while they may have oil IN them –that they absorbed by being in the intestinal tract with the oil-, they come from the liver/gallbladder.**)
But what about the black ones? What about the red ones that

have blood in them? What about the ones that are an inch and a half long

and have a brown, hard crusty outside, and when we broke them open,

they were black and purple inside. That's olive oil??? Impossible!
Obviously; from this guy's statement, I can say that he has never

done, or done with anybody - a liver flush.
B: Here is the man's next comment. It scared one of my readers…

Page 108 Cleansing the Liver

Save Your Life Collection

"The olive oil liver flush is not a good idea for a couple of

reasons, First of all, consuming a large quantity of any oil will

result in contraction of the gallbladder, It is quite possible

that violent contraction of the gallbladder would increase the likelihood of a stone blocking the bile duct. This is a very

serious condition that often requires immediate surgery to

prevent death."
Now, comment on that one.
SCHULZE: Why do we do the flush? It is to cause a contraction of the

gallbladder, and purge out the contents.
I always tell people that the gallbladder is like the rectum of the

liver. When we do a liver flush, it's like an enema. It flushes out whatever

is in the gallbladder.
Notice how he says, "Quite possible." This is his theory. I have

done a liver flush on over 5,000 people and I've never had a person that

got a gallstone stuck. (**MY NOTE …and Dr. Schulze NEVER used Epsom Salts**)
And what were his words again: "Quite possible." This is why I say

that an N.D. in this country nowadays, you might as well call them an

M.D.
B: But what about his comment that this could cause death?
SCHULZE: This man is absolutely insane. That is my opinion of him.

I have had patients who have come to me from the hospital with

gallstones (ultrasound) in their gallbladder, and stones entering and

stuck in the bile duct, causing them extreme pain where they were

doubled over.
I have many cases like this, and the minute they do the liver flush,

they notice relief.
B: So the thing he says causes it, cures it.

SCHULZE: He's absolutely wrong, What an assh----.

Cleansing the Liver Page 109
The Save Your Life Collection
You know what the bottom line is: this guy is coming from a

fear standpoint like the medical doctors, and he also has no personal

experience.
What he doesn't recognize is that the flush not only causes
contraction of the gallbladder, but it also dilates the sphincter and
enlarges this tube (the bile ducts) that go from the gallbladder to the

duodenum. So that gets dilated.
And also, it's become slippery - you have olive oil in there. You

are going to be able to pass stones much easier. Every patient who has

ever come to see me. . . every one I have ever worked with, has been

doing gallbladder flushes by the third or fourth visit.
B: Richard; this has been around for years. How come you get

more results with the liver flush than anyone else?
SCHULZE: There are several reasons.
First, I do the gallbladder flush differently - as part of a program.

Second, I do it much more often than anyone else.

By the time I have everyone do a gallbladder flush, they are on a

vegetarian program. Even if they are not going to be a vegetarian, they

are at least vegetarian for the time being, which means they are not

continuing to take saturated fat into their body.

The second thing is I use herbs with it. A lot of people use the

liver/gallbladder flush, but then they don't use the detoxification tea

given in this chapter, which has bile-stimulating herbs, and they don't

use the liver/gallbladder tonic.
I use the flush as part of a program, not as an isolated technique.

The biggest promoter of this flush was Dr. Randolph Stone, and every

morning at his school, 15 minutes afterward, you had 2 cups of hot,

stimulating digestive tea.
I have people do the flush every day for five days, and then they

go back to it a week later for another series of five flushes, and so on.

Page 110 Cleansing the Liver
Save Your Life Collection
And I work up to it, one tablespoon of oil, one clove of garlic.

I work it up. Anyone who is sensible works a program up.
And once you do the full flush on the incurables program, it's

once a week. By contrast, other people in natural healing do it once a

year. I'll do it every day when I am afraid the patients can die of their

illness before I can help them. That's how lifesaving this flush is. It

doesn't cause death. It cures.
Even in the most severe cases, when I have them do the flush

right away because I am afraid they are going to die, I have never, ever,

ever, ever, ever had someone complain or even have a problem with

having a gallstone stuck.
You can tell just by the way this man writes that he's not giving

case histories. He's giving theories. What an ass. It's hard to believe this

man is a professor of botany: Now you see why I can't recommend other

healers in this country:

Cleansing the Liver Page 111
