[image: image1.jpg]WELLSOURCE

Naturopathic Medical Center


What is the hCG Diet?
The hCG weight loss protocol consists of a very low calorie diet accompanied by treatments of hCG,  injected.  The average hCG dieter experiences rapid weight loss averaging 1 to 3 pounds per day.  In addition to loss of unwanted fat, the true benefit of the hCG protocol is its ability to help modify the dieter's relationship with food and eating, resulting in easily maintained, long-term weight loss.

What is hCG?
hCG stands for Human Chorionic Gonadotropin, a hormone naturally produced by the placenta in pregnant women and almost completely controls the metabolic function through the hypothalamus throughout the pregnancy.  Contrary to popular belief however, the hCG used in the Hcg is a variation of the hCG form used for fertility treatments, and in a much smaller dose.  All hCG used for medical purposes   is natural, but created in laboratories from sterile cells.  It is NOT extracted from women or animal urine- a common misconception.

  

How much weight will I lose with the hCG diet?
Most patients on the hCG diet report a loss of up to 1 lb a day.  At the very most, one will lose 3lbs a day.  1 lb is generally lost in the first day.  Factors that guarantee faster weight loss include increasing vegetable intake and mixing salad with each meal.  Fiber intake is extremely important, as is water intake.  
Quick overview:
1. A specific amount of hCG is administered daily (exception: no hcg diet during menstruation.)

2. Until 3rd injection the patient eats excessively.

3. Following the third injection, the 500 calorie diet and personal care product restrictions are applied and continue through 72 hours after the last injection.
4. Maintenance program includes 3 weeks eating all foods are allowed except sugar and starch- this includes sweet fruits.
5. After the 3 weeks. starches are introduced into the diet in very small quantities and weight is monitored to ensure weight maintenance.  
6. Any issues along the way are addressed by Dr Wells immediately, to ensure success. 

"What can I eat on the hCG Diet?"
Drinks and Seasonings permitted on the hCG Diet based on Dr Simeons original hcg diet protocol as written in Pounds and Inches.

· The juice of one lemon daily is allowed for all purposes. 

· Salt, pepper, vinegar, mustard powder, garlic, sweet basil, parsley, thyme, majoram, etc., may be used for seasoning, but no oil, butter or dressing.

· Tea, coffee, plain water, or mineral water (2 liters of water per day is recommended) are the only drinks allowed, but they may be taken in any quantity and at all times.

· The fruit or the breadstick may be eaten between meals instead of with lunch or dinner, but not more than four items listed for lunch and dinner may be eaten at one meal.

· No medicines or cosmetics other than lipstick, eyebrow pencil and powder may be used without special permission.
Important Highlights:

· The 500 calorie limit must always be maintained.

· 2 small apples are not an acceptable exchange for “1 apple.”

· Very occasionally we allow egg - boiled, poached or raw - to patients who develop an aversion to meat, but in this case they must add the white of three eggs to the one they eat whole.

· Cottage cheese made from skimmed milk is available 100 grams may occasionally be used instead of the meat 

· Personal Care and Beauty Products on the hCG Diet:  see handout
· We do permit the use of lipstick, powder and such lotions as are entirely free of fatty substances. We also allow brilliantine to be used on the hair but it must not be rubbed into the scalp. Obviously sun-tan oil is prohibited.

· Aspirin and birth control are allowed on the Simeons hCG Diet.

· No massages allowed, due to use of lotions/oils
