

COCO AVOCADO

The Power of Food

How the choice of
your daily nutrition
can prevent cancer
and diseases and let
you look young and
energetic

My Story

COCO AVOCADO

Which factors have to be in balance to prevent cancer and other diseases?

- Nutrition and your daily food variety intake
- Exercise
- Parasites/Immunesystem
- Mental status – stress level
- Environment – exposure to toxins

COCO AVOCADO

Which " Franken Food" promotes cancer and can be dangerous for your health?

- **All processed food**, all food which your grandma did not know
 - All fried food** when fried in vegetable oil
 - All sausages** and cold cuts with tons of preservatives and additives
 - Soy sauce, Fish sauce**, MSG and all additives and preservatives
- **Cakes, sweets and cookies** > Mooncake

COCO AVOCADO

German Chocolate Fudge Pie

Two-in-the-Kitchen

Which “food” promotes cancer and is dangerous to your health ?

- Sugar
- Artificial sweetener
- Refined carbohydrates, grains, wheat products
- Industrial meat
- fish
- Heated Vegetable oil , hydrogenated oils
- Excessive coffee
- Dairy products

COCO AVOCADO

NaturalNews.com

CONTAMINATED!

Forget about Softdrinks

FROM THE COMPANY THAT BROUGHT YOU *AN INCONVENIENT TRUTH*

FOOD, INC.

A ROBERT KENNER FILM

"More than a terrific movie—it's an important movie."

—*Entertainment Weekly*

YOU'LL NEVER LOOK AT DINNER
THE SAME WAY AGAIN

"★★★★ One of the year's most important films."

—*San Francisco Examiner*

 magnolia
HOME ENTERTAINMENT

Which food is really healthy ?

- Organic GMO free vegetables and fruits
- Organic GMO free meat

COCO AVOCADO

Why organic ?

- o **Salvestrole** and the CYP 1 B1 Enzyme create a deadly Enzyme which kills all cancer cells immediately

No fertilizers > no glyphosate

More minerals and vitamins > more nutrients

No GMO

COCO AVOCADO

Which food is healthy and prevents cancer and other diseases?

- Carrots
- Broccoli and all cruciferous vegetables
- Beet Root
- Wheatgrass
- Kale
- Ginger

COCO AVOCADO

CARROT CHIPS

Which food is healthy and prevents cancer and other diseases ?

- **Herbs** > Basil, Coriander, Thyme, Rosmarin, Oregano
- **Avocados**
- **Fermented milk products organic** with life bacteria
- **Fermented cabbage** > Kimchi, Sauerkraut
- **Fermented Soy** products >, don't eat them raw , Miso
- **Beans** > don't eat them raw, Proteine

COCO AVOCADO

Which food is healthy and prevents cancer and other diseases?

- **All Berries**, Raspberry, strawberry, Blackberry > Anthocyanine
- **Kiwis** > 148 mg of natural vitamin C
- **Pineapples** > Bromelain in the stem, anti-inflammatory
- **Lemons** > alkaline the blood and body fluids
- **Apples** > an apple a day keeps the doctor away
- **Figs, Dates** > intestine > can prevent colon cancer
- **Grapes**, red and blue > Resveratrol, Anthocyanine

COCO AVOCADO

Which food is healthy and prevents cancer and other diseases ?

- **Spinach** > Folate, Minerals, Vit k,
- **Collards** > Minerals, Vitamins
- **Swiss Chard** > Vit K, VitaminA, Iron
- **Cabbage** > fermented or as juice
- **Olives** > Oleic acid, omega 3,

COCO AVOCADO

Which food is healthy and prevents cancer and other diseases ?

- Flaxseeds
- Nuts , no peanuts
- Oats
- Quinoa
- Millet

COCO AVOCADO

Which oils and fats shall I use?

- Coconut Oil and all products
- Olive oil , just cold pressed organic
- Butter, organic
- Avocado oil, cold
- Pumpkin seed oil, cold
- Hemp oil, cold

COCO AVOCADO

What is the best cooking mode?

- No cooking
- steaming
- Juicing
- Smoothies
- Slightly frying in coconut oil

COCO AVOCADO

How about the timing?

Eat regularly

Avoid eating in the evening

Intermittent fasting

COCO AVOCADO

How about the quantities?

- Calorie restriction
- Chew very well
- Don't combine complex carbohydrates with proteins, hard to digest

COCO AVOCADO

The most potent herbs & spices

- Turmeric
- Oregano
- Garlic
- Cayenne pepper
- Ginger
- Sea Salt, Himalayan Salt

COCO AVOCADO

How about water ?

- Drink plain good quality spring water 2-3 l/day
- No TAB water at all
- Avoid carbonated water
- Buy a water purifier at least 6-8 stages to filter your tab water.
- Best to do this already on your main residence pipe

COCO AVOCADO

Which diet prevents diseases and cancer best ?

- The Mediterranean Diet
- The balanced Vegetarian Diet
- The balanced Paleo Diet

COCO AVOCADO

How to support a cancer treatment with a special diet ?

- Budwig Diet
- Ketogenic Diet
- Raw Food Diet, Juicing
- If on Chemo do fasting 3-5 days in advance

COCO AVOCADO

Top 9 supplements to prevent cancer, diseases and aging

- Natural source of Vitamin C, inside and outside
- Resveratrol
- Salvestrole
- Ubiquinol
- Tumeric/Curcumin
- Phlogenzym (incl Trypsin and Chymotrypsin)
- AMPK
- Diatomaceous Earth
- Betaine Hydrochloric Acid with Pepsin

COCO AVOCADO

My full Cancer Protocol for my recovery

- A special cancer diet and nutrition plan
- Alternative therapies which do not harm
- Very special Supplements
- Exercise
- Mental work
- A loving environment, Butterflies in your stomach

COCO AVOCADO

What to do ?

- Eat less and good quality
- Read the labels
- Delete the toxic and synthetic food from your diet
- Eat at home and prepare your own meals
- Spread the word and exchange recipes
- Detox your environment

COCO AVOCADO

Anti Aging, Disease and Cancer Prevention are in the same boat

- You eat & live right - You are healthy
- You are healthy – you feel good
- You feel good – you look good

That easy !

COCO AVOCADO

You are what you eat and
what you absorb !

Get started NOW !!!

COCO AVOCADO

Questions please !

COCO AVOCADO

COOOL KITCHEN®

Be healthy - Be happy

www.coolkitchen.com

COCO AVOCADO