DEMBA’S REGIMEN FOR A HEALTHFUL EXISTENCE
1.
Non-liquid Diet: For sustenance and vitality, eat a variety of differently coloured, preferably organic fruits and vegetables.
· GREENS, typified by broccoli, spinach, romaine lettuce, field greens, cucumbers, sweet pepper, celery, kiwi fruit
· REDS, such as tomatoes, cranberries, apples, red leaf lettuce, beets, radishes, pomegranate, strawberries, grapes
· YELLOWS/ORANGES, including carrots, mangoes, squash, yellow onions, Anjou or Bosc pears, pineapple
· BLUES/PURPLES, like black plums, blueberries, purple cabbages, egg plants, blackberries,
· WHITES/BROWNS/TANS, for example, bananas, mushrooms, pears, garlic, bean sprouts, onions, parsnips

Augment these with seeds, nuts, legumes, licorice, turmeric, and real cocoa or dark chocolate. Also, eat fish (including wild
salmon, mackerel, sardines and herring) plus unprocessed white poultry, but avoid trans-fats and refined sugar
2.
Liquid diet: For the hydrolytic nature of our bodies, drink the equivalent of 6 to 8 glasses of fluids a day, where 1 glass
equals 8 fluid ounces. j.s. demba’s daily regimen includes:
· water, fruit juices, red tea, green tea and one glass of red wine; otherwise, no alcohol and no soda pop
3.
Supplements: Take these to complement your minimum of 3 balanced meals a day.
· age and / or gender-appropriate multivitamins, and / or specific supplements (e.g. pure garlic)
· take these only in consultation with your doctor, pharmacist & dietician
Fast for 12 hours every day and, always remember; we eat to live, we do not live to eat!
4
Exercise: For the proper functioning of your muscles, bones and organs and for overall vitality, do aerobic exercises
at least 4 days a week and weight-bearing ones at least 2 days a week. Duration:
· 30 minutes every day - in the cleanest air you can find. Example, a field or park away from traffic-congested streets
5.
Behavioral: Act in such a way as to engender a healthy interaction with others, without yielding the uniqueness of your being
· practice stress management daily, thereby disposing both body and mind to optimum healthfulness
· treat life with the utmost respect, and so demonstrate your worthiness of this most precious of all gifts
· respect all cultures, religions and people, but reject any doctrine that violates the preciousness of life
· live selflessly! In thought, word and deed, be good to yourself and be equally good to others

· obey all laws, while working to change the ones you believe to be unjust
· communicate in good faith. Strive for a meeting of the minds by first seeking to understand, then to be understood
· pay meticulous attention to the moment, for yesterday is gone and tomorrow is yet to come

· practice deferment of gratification, it makes for a strong character, a sound constitution and responsible consumption, which is the cornerstone of good environmental citizenship
· be thrifty at all times, for wastefulness, in a world of need, is patently sinful
· be hedonistic, to the extent that it is tasteful, enhances oneness with self and allows for co-existence with others

· be faithful to your values regardless of your audience or the enticements of others
· let persistence be the main ingredient in your recipe for educational, professional and personal success

· embrace, honour and respect your ancestry, for therein lies the credence of your story, the authenticity of your voice and the very essence of your being

6.
Financial Aim for material comfort and the potency with which to exercise our much-cherished freedoms
· let your income depend on your own initiative, not on the exploitation of others

· put as much stock in “how you spend your money” as in “how much you earn”

· pay yourself first, then live within your means

· once you are assured of a reasonable level of material comfort, share your surplus with those in need
7.
Spiritual: We must strive to reconcile the God in us with the other aspects of our being,
· set aside a minimum of 30 minutes daily to relax, reflect, reorient and relate

PLEASE NOTE - This Regimen provided free of charge. If you find it beneficial, share it with others; and make a donation to one of j.s. demba’s favorites:
www.nelsonmandela.org; www.musackids.org; www.sleonesickle.org. Clear Keys #’ 1, 2, 3 & 4 with a qualified medical practitioner before implementation. 10-12-09 ………………… J. S. Demba, cyctw. www.jsdemba.org; jsdemba@gmail.com
