

Chapter 9

The Complete Un-Prescription Action Plan

A Year of Ideas to Keep You Going

Let’s start an exciting year for you and your child! I’ll take you through a sample year, week by

week. At the beginning, I’ll start slowly, just as I would in real life, focusing on the basic support

protocols, getting organized, and regaining some calm and control in your life. As the weeks and

months go by, we’ll branch out as your life becomes calmer and everything is more doable as

your child calms down, sleeps through the night more, and is less irritable and challenging.

 With the exception of Basic GI Support, once I discuss a protocol, I don’t list it on each

and every week because any given child or adult will need or use different protocols. It would be

rare for every child to do every protocol year-round. If you find a particular protocol that works

for your child, fill it in on your own personal calendar in your Un-Prescription Organizer and

keep it going. Remember to use age-appropriate doses.

Week 1: Getting Started
Monday
Digestive Enzymes with DPP-IV
with one meal per day (DE x 1).

Your first goal is to set up your
Un-Prescription Organizer this
week. Gather your supplies.
Order online if you can’t get to
the office supply store—don’t put
it off!

Tuesday
DE x 1

Elevate the head of the mattress
in case your child has hidden
reflux. Do this even if you don’t
think your child has reflux—you
might be surprised!

Begin filling out your Organizer:
Every time you run across medical
records, business and
appointment cards, stash them in
the binder.

Wednesday
DE x 1

Journal any observations—
positive or negative—as you start
the enzymes this week.
Keep track of mood, sleep, bowel
movements, and eating patterns.

Thursday
DE x 1

Add immune support: Give a
Vitamin D3 supplement daily
from now on.

Vitamin D3 is made when sunlight
hits our skin, but children either
don’t play outside as much these
days, or wear sunscreen when
they do.

Friday
DE x 1

Use today to fill out the
Medication Log in your Organizer.
See Chapter 2 for a sample log.

Saturday
DE x 1

This would be a good week to
work on some of the organizing
tips in Chapter 2—my favorite
trick is the vertical stacking
laundry baskets! Stack’n Sort by
Rubbermaid can be found online
and in Walmart for less than $15
each.

Sunday
DE x 1

Restore is a great gut-healing
supplement, and help to close
tight gap junctions in the GI tract.

It can be found in stores, and
online at Walmart and
https://shop.restore4life.com

Enzyme Tips:

 You aren’t likely to notice any changes using enzymes with
just one meal a day this week. Relax!

 See Week 5 for tips on how to mix the enzymes with food and
drink.

 You’ll find tons of information on enzymes at Houston-
Enzymes.com.

 You’ve started your child’s journey back to vibrant health—
you can do this!

https://shop.restore4life.com/

Week 2: Constipation Tips

Monday
Digestive Enzymes with DPP-IV
with two meals per day (DE x
2).

Make that first step of taking
back control of your life this
week: Go to FlyLady.net and
sign up today—you can thank
me later! Truly an amazing
program and it’s free.

Tuesday
DE x 2

George’s Aloe Vera Juice is
great for constipation—and
good news: It looks, tastes, and
smells just like spring water.
Even the pickiest of ASD kids
will accept it in a drink.
Suggested dose is 1 ounce
twice a day in a drink on a
short-term basis.

Wednesday
DE x 2

To get the bowels moving, soak
some chia seeds for 10
minutes, then add a spoonful
or two to oatmeal, cereal, or
smoothies.

Thursday
DE x 2
Add immune support: Begin
low-dose selenium.

If your child catches every cold
“coming and going,” support
immune health with a low dose
of selenium 3 times a week for
a few months. Suggested dose
is 100 micrograms (not
milligrams).

Friday
DE x 2

Vitamin C in higher doses is
good for a poop! Try 500 mg of
Vitamin C twice a day for one
day, then 1000 mg twice a day
the next. You may continue to
increase this dose up to a max
of 2 grams twice a day. For
short-term use of a few days
(not for toddlers or infants).

Saturday
DE x 2

Read the insert and check out
the side effects of your child’s
medications: Many of the meds
used for ASD have constipation
as a potential side effect.

Sunday
DE x 2

Common mistake: Fiber
absorbs water. If your child is
taking a fiber supplement, but
isn’t drinking enough water,
the fiber may absorb water
from the contents of the colon
and make constipation worse.

 I’m sharing some temporary strategies for constipation
this week, since it may take another week or two for this
problem to lessen with the enzymes.

 You might notice a little edginess this second week of
enzymes, but most children sail through just fine.

 Nurture Yourself Tip 1: Stick on a B12 patch for energy
and memory. Find them at B12Patch.com. Parents love
these!

Week 3: Calming Tips
Monday
Digestive Enzymes with DPP-IV
with three meals per day (DE x
3).

Yo GABA GABA! If you haven’t
tried GABA yet, this is a great
week to start. Try GABA (gamma-
aminobutyric acid) three times a
day. Dosing range: 250 mg to 750
mg depending on age and weight.

Tuesday
DE x 3

Run a warm bath with 1-2 cups of
Epsom salts dissolved in it. Let
your child play with plastic cups
and bowls in the water for 20 to
30 minutes. The magnesium in
the salts is very calming!

Wednesday
DE x 3

Week 3 of introducing the
enzymes can be a doozy for
irritability. If it’s nice weather,
have your child play outside as
much as possible for this difficult
week.

Swimming and water play can be
especially helpful.

Thursday
DE x 3

Magnesium supplements are very
calming. Choose a children’s
formulation.

L-carnitine has been shown to
improve behavior.1

Friday
DE x 3

Have your occupational therapist
(OT) show you a calming sensory
brushing technique, followed by
compression/distraction of the
large joints. YouTube is loaded
with how-to videos.

Saturday
DE x 3

Give your child a garden spade
and let him dig in a big pile of dirt
or sand. This is called “heavy
work”. It stimulates the larger
joints and can be very calming.

Sunday
DE x 3

Try tossing a squishy weighted
ball back and forth with your
child—the stimulation of the
large joints is calming.

 Incoming! Brace yourself and your household this week as you
progress to giving enzymes with three meals a day. This is
usually the most difficult week, as your child will be majorly
coming off of opiates, so I’m sharing my best calming tips this
week.

 If it’s too much to take, switch to the Slow Enzyme Schedule.

 Nurture Yourself Tip 2: Take some GABA yourself!

Week 4: Sleep Tips
Monday
Digestive Enzymes with DPP-IV
with every meal and snack (DE x
all).

Sit quietly in your child’s room in
the middle of the night. What do
you hear? Listen for sounds that
may keep your child from a good
night’s sleep.
Don’t put your child’s bedroom
on the side of the house with a
noisy heat pump or busy road.

Tuesday
DE x all

Continue to elevate the head of
the bed to help with acid reflux.

Don’t eat within an hour of
bedtime.

Wednesday
DE x all

Turn down the thermostat—cool
temperatures promote better
sleep.

Add a small night-light to the
room or project a starry sky on
the ceiling to calm anxiety.

Night-light ceiling projectors are
available at Amazon.com.

Thursday
DE x all

Reduce or eliminate caffeine. If
you cannot eliminate it entirely,
at least consume it early in the
day.

Friday
DE x all

Try Essential Oils for sleep and
calming—many of my patients
swear by them.2,3
My best sleep hack? The amazing
Alpha-Stim (see www.Alpha-
Stim.com).
Chocolate should be consumed
earlier in the day, as it can be
stimulating.

Saturday
DE x all

Do not get in the habit of giving
Benadryl for sleep—this is not
healthy for your child in the long
run.
Make sure no drafts or vents
blow directly on or across the
bed.
Melatonin may help your child
get to sleep; but it won’t keep
him asleep. For short-term use
only.

Sunday
DE x all

Stop all video games, computer
work, TV, and electronic devices
at least one hour before bedtime.
Switch to low-key activities such
as coloring or reading.

White noise such as a fan or soft
music might be helpful.

 Sleep should be smoothing out some by now. You may still
need a little help, so I’m sharing my best sleep tips this week.

 Being so sleep deprived years ago was disorienting; I felt like I
landed on the Knight Bus from Harry Potter!

“When I woke up this morning my girlfriend asked me, ‘Did you sleep
good?’” I said, ‘No, I made a few mistakes.’” Steven Wright

http://www.alpha-stim.com/
http://www.alpha-stim.com/

Week 5: Mixing Enzymes with Food and Drinks
Monday
DE x all
½ capsule probiotic with the
evening meal (dinner)

Enzymes have a slightly “grassy”
flavor and pair well with strongly
flavored or tart drinks such as
lemonade or Welch’s grape juice.

Tuesday
DE x all

Liquids activate the enzymes, so
keep the drink icy cold and it will
last up to 4 hours. (Make the ice
cubes out of the same juice as
the drink)
Keep an enzyme drink handy for
“grazers” who just eat a bite or
two at a time—no need for a full
dose, just shake up the drink and
give a few sips and put it back in
the fridge.

Wednesday
DE x all
½ capsule probiotic

Oily nut and seed butters don’t
activate the enzymes much and
are ideal for hiding the dose. Mix
up some peanut butter or
almond butter enzyme crackers
and pack for taking to school, so
your child can get the enzymes
with lunch and snacks.

Thursday
DE x all

Try adding daily essential fatty
acids this week. ASD children are
often deficient in them.

Many parents successfully use
ketchup and applesauce to with
enzymes, probiotics and other
supplements. These can be frozen
ahead in ice cube trays to go to
school.

Friday
DE x all
½ capsule probiotic

Unless you want to see
something really gross, do NOT
mix the enzymes with yogurt or
pudding—they turn to liquid
yuck in less than a minute!

Saturday
DE x all

Dr. Devin Houston has helpful
information about enzymes on
his website, and actively answers
questions on his Facebook page,
too.

www.houston-enzymes.com

Sunday
DE x all
½ capsule probiotic

See Dr. Houston’s tips for mixing
enzymes with food and drinks:

https://www.houston-
enzymes.com/assets/Uploads/Tips-
for-Taking-and-Mixing-
Enzymes.pdf

 We’re baby stepping in the probiotics this week – just a half
dose every other day.

 Be careful not to inhale the enzyme powder or touch your
eyes and nose if you have enzyme powder on them—it may
cause irritation.

 Doctor’s Appointment Tip: If your child gets anxious, upset,
or has a meltdown at the sight of a white coat and
stethoscope or just hearing the word “doctor,” call the
doctor’s office ahead of time and arrange for staff to lose the
white coat for your child’s visit. I designed my office to have
the look and feel of a living room, and I don’t wear a white
coat or sling a stethoscope around my neck.

Week 6: Antibiotic Support Protocol
Monday
DE x all
1 capsule probiotic with dinner

Don’t stop the probiotic just
because your child starts an
antibiotic.4 Take it 3 hours after
the antibiotic.

Tuesday
DE x all
Probiotic

Double up on the probiotic during
an antibiotic. Give it twice a day
with food and continue to double
the probiotics for a month after
the round is finished.

Wednesday
DE x all
Probiotic

ALWAYS take 1 to 2 capsules of
Saccharomyces boulardii (Sac b)
twice a day during an antibiotic,
and for a month afterward.5,6 Sac
b is the beneficial yeast I
discussed in Chapter 5.

Thursday
DE x all
Probiotic

Avoid candy, excess juices and
high-sugar foods while on an
antibiotic.

Don’t pile your plate with high-
carb “white foods” like white
bread, pasta and refined cereals;
focus on whole grain, high fiber
foods instead.

Friday
DE x all
Probiotic

Be sure to do a daily antimicrobial
rotation during and for a month
after the antibiotic. See Chapters
5 and 6 for details.

Take the antimicrobials at a
different time than the Sac b.

Saturday
DE x all
Probiotic

Support healthy liver function
with milk thistle7 during the
round of antibiotic and for a week
afterward.

Sunday
DE x all
Probiotic

Here’s a great product to take
during a round of antibiotic: Try
ABx Support by Klaire Labs.

 All three components of the Basic Immune Support Protocol
are now on board—probiotics, Vitamin D3, and selenium.

 Nurture Your Spouse: Leave a short love note for your spouse.
If you aren’t feeling the love right now, leave a note thanking
your spouse for something.

Week 7: Clean Up the Diet
Monday
DE x all
Probiotic with dinner
1.5 billion CFUs Sac b before or
with breakfast

Your child may surprise you and
begin eating new foods in these
early weeks as he is freed from
the grip of opioid
neuropeptides—so be sure to
offer lots of veggies. He can’t try
anything new if you don’t offer.

Tuesday
DE x all
Probiotic
Fave book:

New York Times bestseller, The
Sneaky Chef: Simple Strategies for
Hiding Healthy Foods in Kids’
Favorite Meals by Missy Chase
Lapine

Wednesday
DE x all
Probiotic
1.5 billion CFUs Sac b

Great website:
www.thesneakychef.com

Thursday
DE x all
Probiotic

Another helpful book:
Deceptively Delicious: Simple
Secrets to Get Your Kids Eating
Good Food by Jessica Seinfeld
(Yes, Jerry’s wife!)

Friday
DE x all
Probiotic
1.5 billion CFUs Sac b

Microwave popcorn is a chemical
shitstorm—make your own
instead.

Saturday
DE x all
Probiotic

Green and orange make brown—
puree green beans and carrots
and mix into hamburger patties
before grilling.

Sunday
DE x all
Probiotic
1.5 billion CFUs Sac b
If your child won’t eat vegetables
and fruits, be sure to give a
prebiotic and a multivitamin.

 We’re starting Sac b this week—just ½ capsule every other day

 Food is the best medicine, and no health plan is complete
without a healthy diet.

Great Quote: “In our fast-forward culture, we have lost the art of
eating well. Food is often little more than fuel to pour down the hatch
while doing other stuff—surfing the Web, driving, walking along the
street. Dining al desko is now the norm in many workplaces. All of this
speed takes a toll. Obesity, eating disorders, and poor nutrition are
rife.” Carl Honoré

http://thesneakychef.com/book1_the_sneaky_chef.php
http://thesneakychef.com/book1_the_sneaky_chef.php
http://thesneakychef.com/book1_the_sneaky_chef.php
http://thesneakychef.com/book1_the_sneaky_chef.php

Week 8: Driving Tips
Monday
DE x all
Probiotic with dinner
3 billion CFUs Sac b (1 capsule)
before or with breakfast

A study shows that those who
have driving goals inserted into
the Individualized Education Plan
(IEP) have a higher chance of
successfully becoming a driver.8

Tuesday
DE x all
Probiotic
1 capsule Sac b (1SB)

My Miracle Referral: Get a
thorough exam from a
developmental optometrist,
especially if your teen is clumsy or
has problems knowing where he
is in space. This will help with
parallel parking, lane changes,
and judging distance and speed.

Wednesday
DE x all
Probiotic
1SB
Get an occupational therapy (OT)
assessment. Some hospitals have
a driving program for teens with
autism as part of an OT program.
You will usually need a referral
from Vocational Rehabilitation
Services (see next tip) or check
with the American Occupational
Therapy Association
(www.aota.org).

Thursday
DE x all
Probiotic
1SB

Some states offer services like
vocational rehabilitation and may
fund specialized driver’s
education classes. Check with
your state Division of
Rehabilitation Services (DRS)
agency.

Friday
DE x all
Probiotic
1SB

Drive an automatic transmission.
The authors of a study at the
University of Virginia felt that a
manual transmission was not a
good fit for those with ASD due to
problems with multitasking.9

Saturday
DE x all
Probiotic
1SB

Hire the driver’s ed teacher for
private lessons after school.
Ours knew the exact routes the
student drivers would take on
their driving test, practiced
parking at the DMV after hours,
and knew the top reasons why
teens failed their tests. You may
even get a discount on insurance.

Sunday
DE x all
Probiotic
1SB

Review the language of honking
(e.g., a polite toot vs. an angry
honk). It’s one “social cue” your
teen should understand.

 Give Sac b all this week, and the next two weeks.

 See my article Double Take: Developmental Optometry and
Autism Spectrum Disorder at
https://www.emaxhealth.com/12087/autism-and-optometry-
double-take

Funny quote: “The best car safety device is a rearview mirror with a
cop in it.” Dudley Moore

Week 9: How should I Phrase That? Words Not to Use
Monday
DE x all
Probiotic with dinner
3 billion CFUs Sac b (1
capsule) before or with
breakfast

Autistic people prefer if we
don’t use terms like:

 Defeat

 Cure

 Prevent

 Treat
Recover

Tuesday
DE x all
Probiotic
1 capsule Sac b (1SB)

It’s a poor choice to say:

 Mental illness

 Disorder

 Tragedy
Catastrophe

Wednesday
DE x all
Probiotic
1SB

And please don’t say:

 Sufferers

Thursday
DE x all
Probiotic
1SB
Some prefer “people first”
language such as:

 An adult with autism

 A child on the
spectrum

 He has autism
(They are typically parents,
family members, employers
and friends of an autistic child
or adult.)

Friday
DE x all
Probiotic
1SB

And some prefer “identity
first” language such as:

 Autistic person

 ASD individual

 “I am autistic”
(They are typically autistic
people.)

Saturday
DE x all
Probiotic
1SB

Here is a well-written article on the
person first vs. identity first debate:

http://autisticadvocacy.org/home/about-
asan/identity-first-language/

Sunday
DE x all
Probiotic
1SB

And FYI, autistic adults tell me
they hate puzzle pieces!

Autism parents tend to love
the puzzle pieces, but please
use another symbol for your
social media posts or autism
events.

 Many autism parents have shared with me that they detest the
negative terms on this page. Adults with autism tell me these
words make them feel broken, angry, and sad.

Week 10: Sensory Week
Monday
DE x all
Probiotic with dinner
3 billion CFUs Sac b (1 capsule)
before or with breakfast

Sensory processing disorder is
when the brain doesn’t process
sensory information properly.

Tuesday
DE x all
Probiotic
1 capsule Sac b (1SB)

Good resource:
Tossing a weighted squishy ball,
or doing a brushing routine is very
calming for many autistic
children.

Wednesday
DE x all
Probiotic
1SB

You might recognize your child in
the pages of this book:

The Out-of-Sync Child by Carol
Kranowitz

Thursday
DE x all
Probiotic
1SB

If you suspect your child has SPD,
make an appointment with a
good occupational therapist who
uses a sensory integration
approach.

Tip: Modulate your voice and
always keep it calm.

Friday
DE x all
Probiotic
1SB

Set up a sensory diet throughout
the day for your child.

Good resource for this:
The Out-of-Sync Child Has Fun:
Activities for Kids with Sensory
Processing Disorder by Carol
Kranowitz

Saturday
DE x all
Probiotic
1SB

Here’s an app to help you
manage your child’s sensory diet:

Sensory Treat - Sensory Therapy

Sunday
DE x all
Probiotic
1SB

STAR (Sensory Therapies And
Research) Center is a great place
to start looking for treatment:

www.spdstar.org

 We’re continuing good GI support this week, just keep it

going!

 Make an appointment with a chiropractor. It’s great for

overall health, neurological and immune health, and sensory

issues.

“You can’t punish a child who is acting out because of sensory
overload.” Temple Grandin

http://www.amazon.com/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=Carol+Kranowitz&search-alias=books&text=Carol+Kranowitz&sort=relevancerank
http://www.amazon.com/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=Carol+Kranowitz&search-alias=books&text=Carol+Kranowitz&sort=relevancerank
http://www.amazon.com/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=Carol+Kranowitz&search-alias=books&text=Carol+Kranowitz&sort=relevancerank
http://www.amazon.com/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=Carol+Kranowitz&search-alias=books&text=Carol+Kranowitz&sort=relevancerank

Week 11: Favorite Books
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #1 with or
before breakfast

NeuroTribes: The Legacy of
Autism and the Future of
Neurodiversity by Steve
Silberman

All Cats Have Asperger Syndrome
by Kathy Hoopmann

Tuesday
DE x all
Probiotic
AM #1

Look Me in the Eye by John Elder
Robison

101 Games and Activities for
Children with Autism, Asperger’s,
and Sensory Processing Disorders
by Tara Delaney

Wednesday
DE x all
Probiotic
AM #1

Rules by Cynthia Lord

The Autism Revolution by Martha
Herbert, MD

Ten Things Every Child with
Autism Wishes You Knew by Ellen
Notbohm

Thursday
DE x all
Probiotic
AM #1

Uniquely Human: A Different Way
of Seeing Autism by Barry M.
Prizant

Ten Things Your Student with
Autism Wishes You Knew by Ellen
Notbohm and Veronica Zysk (this
one I share with teachers)

Friday
DE x all
Probiotic
AM #1

Be Different: My Adventures with
Asperger's and My Advice for
Fellow Aspergians, Misfits,
Families, and Teachers by John
Elder Robison

Thinking in Pictures: My Life with
Autism by Temple Grandin

Saturday
DE x all
Probiotic
AM #1

House Rules by Jody Picoult

The Glass Castle: A Memoir by
Jeannette Walls (this book has
nothing to do with autism, I just
love it!)

Sunday
DE x all
Probiotic
AM #1

The Curious Incident of the Dog in
the Night-Time by Mark Haddon
Simplify Your Life by Elaine St.
James

The Reason I Jump by Naoki
Higashida

 You’re starting a new antimicrobial this week—you may go
through “die-off” symptoms again (see Table 5-6 in Chapter
5). You can do this!

 The No.1 book app for the iPad in 80 countries and voted Best
Educational App in the 2015 BETT Awards:
Book Creator for iPad by Red Jumper Limited. This app lets
your child create e-books and pdfs and publish to iBooks.

Awesome Quote: “I know of nobody who is purely autistic or
purely neurotypical. Even God has some autistic moments, which
is why the planets spin.” Jerry Newport

Week 12: Bullying
Monday
DE x all
Probiotic with dinner
Stop using Antimicrobial (AM) #1
and begin using AM #2 before or
with breakfast

Nearly half of children on the
spectrum are bullied,10 especially
high-functioning kids in
mainstreamed classrooms.

Tuesday
DE x all
Probiotic
AM #2

Amazing website for information
and resources is the National
Autism Association
(www.autismsafety.org).

Check out the awesome Bullying
Resources!

Wednesday
DE x all
Probiotic
AM #2

Donate a copy of this book to
your school library and volunteer
to read it on Read Aloud Days:
The Bully Blockers: Standing Up
for Classmates with Autism by
Celeste Shally

Thursday
DE x all
Probiotic
AM #2

Coolest response to verbal
bullying: Each and every time the
bully says something, your child
responds with “So?” (and
nothing else). Eventually, the
bullies get bored and wander off.

Friday
DE x all
Probiotic
AM #2

Get the Special Needs Anti-
Bullying Toolkit at
www.AutismSpeaks.org.

Saturday
DE x all
Probiotic
AM #2

October is National Bullying
Prevention Month. Go to
www.pacer.org and get involved.
They have a newsletter and
events to sign up for.

Sunday
DE x all
Probiotic
AM #2

Martial arts can help with self-
confidence and self-advocacy. See
Week 35.

 We’re starting a new antimicrobial this week—you may see
“die-off” symptoms again.

 Nurture Your Relationship: Get the book The Five Love
Languages by Gary Chapman.

http://www.amazon.com/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=Celeste+Shally&search-alias=books&text=Celeste+Shally&sort=relevancerank
http://www.pacer.org/

Week 13: Minecraft for Autism
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #3 before or
with breakfast

Awesome post! Go to
https://learningworksforkids.com
and search for
Reasons Kids with Autism Love
Minecraft by Dr. Randy Kulman.

Tuesday
DE x all
Probiotic
AM #3

Same website, same author:
Using Minecraft as a Learning
Tool for Children with Autism

Wednesday
DE x all
Probiotic
AM #3

Minecraft: Essential Handbook:
An Official Mojang Book by
Stephanie Milton, Paul Soares Jr.,
and Jordan Maron

Thursday
DE x all
Probiotic
AM #3

Minecraft: Construction
Handbook: An Official Mojang by
Scholastic

Friday
DE x all
Probiotic
AM #3

Minecraft: Redstone Handbook:
An Official Mojang Book by
Scholastic

Saturday
DE x all
Probiotic
AM #3

Check out the Minecraft
Facebook page—very engaging!

Sunday
DE x all
Probiotic
AM #3

Best Halloween costume idea:
One of my sons and two of his
friends wore suits plus the green,
gray, and black creeper box heads
to school—very fun.
Available on Amazon.com

 Heads-up—you’re starting a new antimicrobial this week; you
may go through “die-off” symptoms again. Put away AM #2
and begin AM #3.

“Minecraft opens up a world of limitless possibilities, driven by the
player and created by the fans who love it.” Rob Manuel

http://www.amazon.com/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=Stephanie+Milton&search-alias=books&text=Stephanie+Milton&sort=relevancerank
http://www.amazon.com/s/ref=dp_byline_sr_book_2?ie=UTF8&field-author=Paul+Soares+Jr.&search-alias=books&text=Paul+Soares+Jr.&sort=relevancerank
http://www.amazon.com/s/ref=dp_byline_sr_book_3?ie=UTF8&field-author=Jordan+Maron&search-alias=books&text=Jordan+Maron&sort=relevancerank
http://www.amazon.com/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=Scholastic&search-alias=books&text=Scholastic&sort=relevancerank
http://www.amazon.com/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=Scholastic&search-alias=books&text=Scholastic&sort=relevancerank

Week 14: Things You Never Say to an Autism Parent
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #1 before or
with breakfast

“He looks so normal, are you sure
it’s autism?”

“He’s just being a boy, you’re
imagining things.”

Tuesday
DE x all
Probiotic
AM #1

“I’m sorry.”

“God gave her to you for a
reason. I could never raise a child
like that.”

Wednesday
DE x all
Probiotic
AM #1

“You’re just saying he’s autistic
because it’s a fad right now.”

Thursday
DE x all
Probiotic
AM #1

“Stop using autism as an excuse.”

“It’s your parenting style that
made her like that.”

Friday
DE x all
Probiotic
AM #1

“You should be thankful—it could
be worse.”

“He’s not autistic, he’s just being
a little jerk.”

Saturday
DE x all
Probiotic
AM #1

“You just need to spank him
harder.”

“He just needs a good slap.”

Sunday
DE x all
Probiotic
AM #1

And my favorite (not!):
“You should medicate him.”

 Whew! No new “die-off” this week. Stop using AM #3 and go
back to AM #1.

Amusing Quote: “I won’t insult your intelligence by suggesting
that you really believe what you just said.” William F. Buckley Jr.

Week 15: Swimming
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #2

Swimming can actually improve
social skills.11

Tuesday
DE x all
Probiotic
AM #2

Get the book:
Swimming with Autism by Tammy
Anderson-Lee and Cathy Ball

Wednesday
DE x all
Probiotic
AM #2

Go to:
www.swimmingwithautism.com
to find an instructor near you.

Another great resource:
www.sensoryswim.com

Thursday
DE x all
Probiotic
AM #2

When it’s difficult to leave your
house, a home pool is great for
social opportunities. People will
actually want to come over.

Friday
DE x all
Probiotic
AM #2

A locking key-coded safety cover
is a must for peace of mind.

Saturday
DE x all
Probiotic
AM #2

A saltwater or UV light pool
system helps avoid toxic
chemicals.

Sunday
DE x all
Probiotic
AM #2

I LOVE these guys! Find a Surfers
for Autism event near you:
www.SurfersForAutism.org

“Swimming is normal for me. I’m relaxed. I’m comfortable, and I
know my surroundings. It’s my home.” Michael Phelps

http://www.swimmingwithautism.com/
http://www.surfersforautism.org/

Week 16: Environmental Makeover Project #1
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #3 before or
with breakfast

Children with ASD are sooo
sensitive to chemicals and toxins,
especially those in processed
foods. You may be surprised at
what is considered toxic.
Use hand sanitizers sparingly, or
switch to natural ones. They
contain hormone disrupters.

Tuesday
DE x all
Probiotic
AM #3

Don’t have the time or interest to
make your own cleaning
products? Go to Norwex.com and
learn how to clean your house
using only water with this line of
special cleaning cloths.

Wednesday
DE x all
Probiotic
AM #3

Get rid of your artificially scented
plug-ins, tart warmers, potpourri,
and candles—use only ones
scented with natural essential
oils. This is a biggie, so do it!

Thursday
DE x all
Probiotic
AM #3

Our energy-efficient homes seal
us in with our toxins—open up
the windows and let some fresh
air blow through on a regular
basis.

Friday
DE x all
Probiotic
AM #3

Take the plastic off your dry
cleaning and air the clothes out
on a covered porch for a few days
before bringing inside. Better yet,
find a green dry cleaner:
www.greenearthcleaning.com

Saturday
DE x all
Probiotic
AM #3

Put a big basket by the front door
and have everyone take their
shoes off as soon as they enter—
this will stop a significant amount
of pesticides, dirt and toxins from
getting tracked into your home.

Sunday
DE x all
Probiotic
AM #3
Switch your laundry products to
natural and fragrance-free. Use
white vinegar instead of fabric
softener for clothing that is going
into the dryer. (This saves money,
too.)

 I’ll be sharing ways throughout the year to make your home
less toxic, a few baby steps at a time.

 Organizing Fun: Start a Pinterest Organizing board and start
pinning great ideas.

Week 17: Inflammation and Oxidative Stress Strategies
Monday
DE x all
Probiotic with dinner
Sac b before or with breakfast

Cod liver oil is a natural anti-
inflammatory.12 Suggested dose is
¼ tsp or one small gel cap twice a
day.

Tuesday
DE x all
Probiotic
Sac b

Serralase by ProThera works
against inflammation:
www.protherainc.com

Wednesday
DE x all
Probiotic
Sac b

Essential fatty acids13 should be in
everyone’s daily routine.

Thursday
DE x all
Probiotic
Sac b

Ever hear of redox signaling
molecules? ASEA cell signaling
molecules positively influence the
gene pathway for inflammation,
digestion, the immune system
and more! It also increases
glutathione from 500-800%

Friday
DE x all
Probiotic
Sac b

Mild hyperbaric oxygen therapy
(HBOT) reduces
inflammation.14,15,16

Saturday
DE x all
Probiotic
Sac b

Children with autism have been
found to be low in Vitamin C.17

I like to give 250–500 mg of
Vitamin C twice a day for
antioxidant support.

Sunday
DE x all
Probiotic
Sac b
Try some Pycnogenol:18

www.pycnogenol.com

ASEA is the only supplement that has been able to stabilize redox
signaling molecules outside of the human body.

To order wholesale: Go to autismhealth.teamasea.com
1. Click “Join Here” on the top menu
2. Click “Next”
3. Enroll as a Preferred Customer
4. Choose Enrollment products for your first order
5. Choose your monthly auto ship products
6. Enter your information
7. Enter your payment information
8. Submit order
9. Drink 2 ounces twice a day on an empty stomach.

Week 18: Apps
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #2 before or with
breakfast

What You Need to Know About Apps
for Autistic Kids

http://www.squidalicious.com/
2013/04/what-you-need-to-know-
about-apps-for.html

Tuesday
DE x all
Probiotic
AM #2

11 Expert-Recommended Autism
Apps for Kids

https://www.parenting.com/
gallery/autismapps?pnid=634351

Wednesday
DE x all
Probiotic
AM #2

Find autism-friendly
businesses, organizations,
and services with the Autism
Village app.

Thursday
DE x all
Probiotic
AM #2

“In the future we might not prescribe
drugs all the time—we might prescribe
apps.” Daniel Kraft

Friday
DE x all
Probiotic
AM #2

Go to www.squidalicious.com
and click on “Autism Apps
Spreadsheet” for a list of great
apps.

Saturday
DE x all
Probiotic
AM #2

Can’t get your child to use his
index finger to swipe? Try
having him wear thin gloves
with the index fingertip area
cut off when using the iPad.

Sunday
DE x all
Probiotic
AM #2

Birdhouse is a top-rated app that
manages all of your child’s health
needs, with portals so that doctors,
therapists, and teachers can
participate, too
(www.birdhousehq.com).

 You’re deep into GI support now, and have possibly
added other protocols such as immune support and
strategies to support a healthy response to inflammation
and oxidative stress. Let’s keep going!

Nurture Yourself Tip 2: Order the book The Happiness Project by
Gretchen Rubin.

http://www.squidalicious.com/

Week 19: Speech Language Pathology/Feeding Specialist
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #1 before or
with breakfast

Vickie Pullins, SLP, owner of
LinguaCare and Associates, shares
her best tips, books, and websites
for speech language pathology
this week.

Tuesday
DE x all
Probiotic
AM #1

Apps for children who are
nonverbal and need an alternate
method of communication:

 Proloquo2Go

 Touch Chat HD-AAC with
WordPower

 See Week 33 for more
ideas

Wednesday
DE x all
Probiotic
AM #1

Vickie says this book is her
“bible”:
Teaching Language to Children
with Autism or Other
Developmental Disabilities by
Mark Sundberg and James
Partington

Thursday
DE x all
Probiotic
AM #1

Great resources for apps and all
kinds of materials for speech and
language:

Super Duper, Inc.
www.superduperinc.com
LinguiSystems, Inc.

 www.linguisystems.com

Friday
DE x all
Probiotic
AM #1

Feeding specialists:
Speech pathologists who have
had advanced training in pediatric
feeding and pediatric dysphagia
are able to treat feeding
disorders. Feeding specialists are
a great resource for those who
have sensory issues with food.

Saturday
DE x all
Probiotic
AM #1

Great source of information and
publications on swallowing and
feeding disorders:
 www.asha.org

Sunday
DE x all
Probiotic
AM #1
For the Sequential Oral Sensory
Approach to Feeding, contact
STARCenter: www.spdstar.org

Picky Eaters vs. Problem Feeders: Another good resource for
behavioral feeding disorders: www.educationresourcesinc.com

Don’t wait—get started early!
The Birth to Three organization and local speech language pathologists
are a great resource in every state.

http://www.superduperinc.com/
http://www.linguisystems.com/
http://www.spdstar.org/
http://www.educationresourcesinc.com/

Week 20: Language Support Tips
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #3 before or
with breakfast

Purified cod liver oil19: ¼ tsp twice a
day
We use Nordic Naturals and Kirkman
Labs cod liver oil at my office:
www.nordicnaturals.com
www.kirkmangroup.com

Tuesday
DE x all
Probiotic
AM #3

Many patients report increases in
language and cognition with the
prescription Methyl B12 shots
some autism doctors give.

Some patients swear by the B12
Pops that are available from
www.revitapop.com.

Wednesday
DE x all
Probiotic
AM #3

B6/Magnesium combo.
This supplement is available
at www.kirkmangroup.com.

Patients report gains in
language with the use
Charlotte’s Web extract.
www.cwhemp.com

Thursday
DE x all
Probiotic
AM #3
Parents report that dimethylglycine
(DMG) improves communication,
language, behavior, and eye contact
for some children on the spectrum.

Try “speak” by SpeechNutrients. It
comes with a very specific dosing
schedule and instructions:
www.speechnutrients.com

Friday
DE x all
Probiotic
AM #3

In studies, L-Carnosine improved
behavior, socialization, and
communication in children with
autism.20 The children were ages
3–12, and researchers used 400
mg twice a day.

Saturday
DE x all
Probiotic
AM #3

Digestive Enzymes with DPP-
IV, with or without the GFCF
diet, are tops in my center for
restoring language skills, likely
due to eliminating the opiate
effect on the brain. See
Chapter 3.

Sunday
DE x all
Probiotic
AM #3

Hyperbaric oxygen therapy (HBOT)
reduces inflammation, including
brain inflammation. More research
is needed, but it is a great tool for
improving or restoring language for
some people on the spectrum.

Evidence for these supplements are mainly anecdotal. Translation:
Don’t expect every supplement to help every child, but these are
relatively safe over-the-counter supplements and it won’t hurt to
give them a trial in conservative doses. Only try one new thing at a
time, or you won’t know which one is responsible for the
improvements!

Favorite Quote: “Kindness is the language which the deaf can hear
and the blind can see.” Mark Twain

https://www.nordicnaturals.com/
http://www.kirkmangroup.com/
http://www.speechnutrients.com/

Week 21: Hyperbaric Oxygen Therapy Week
Monday
DE x all
Probiotic with dinner
Sac b before or with breakfast

Studies show that hyperbaric
oxygen therapy (HBOT)
significantly reduces
inflammation.21,22

Tuesday
DE x all
Probiotic
Sac b
One study in Thailand showed
improvement in children on the
spectrum across 5 areas after 10
HBOT sessions:23

 Social development,

 Fine motor and eye-hand
coordination

 Language development

 Gross motor development

 Self-help skills

Wednesday
DE x all
Probiotic
Sac b
A U.S. study showed significant
improvements in these areas
after 40 sessions:24

 Overall functioning

 Receptive language

 Social interaction

 Eye contact

 Sensory/cognitive
awareness

Thursday
DE x all
Probiotic
Sac b

Many of my patients have
reported huge leaps in spoken
language with HBOT.

Friday
DE x all
Probiotic
Sac b

There are soft-sided models
available with a prescription from
your doctor for home use.

Saturday
DE x all
Probiotic
Sac b

Angiogenesis, the growth of new
blood vessels, begins at around
40 treatment hours.25

Sunday
DE x all
Probiotic
Sac b

Although more controlled
research studies are needed,
hyperbaric oxygen therapy is
showing promise as a tool to
reduce inflammation and improve
various areas of function on the
spectrum.26

 The cost of an HBOT session in a soft-sided model ranges from
$25 to $150 per hour and is usually not covered by insurance
for autism spectrum purposes, as this is considered to be an
off-label use.

“Breathe. Let go. And remind yourself that this very moment is the
only one you know you have for sure.” Oprah Winfrey

Week: 22 Safety Week
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #4 before or
with breakfast

Notify your local 911 center, plus
your police, fire, and ambulance
stations, that you have a child
who may be nonverbal or may
respond differently when
approached.

Tuesday
DE x all
Probiotic
AM #4

Be part of the change that needs
to happen: Here is an awesome
website with videos, conferences,
and training so that emergency
personnel will know how to react
with individuals on the spectrum:
www.autismriskmanagement.com

Wednesday
DE x all
Probiotic
AM #4

A clothing line that is seamless,
tagless, buttonless, zipperless,
either two- or four-way
reversible, and hides a small GPS
device? Now that rocks! It’s
available at
Independencedayclothing.com.

Thursday
DE x all
Probiotic
AM #4

Create a flier with your child’s
photo and information that you
carry with you at all times. Stash
a few in the car, and give some to
the daycare and babysitter, too.
The fliers can be handed out at a
moment’s notice if your child
wanders.

Friday
DE x all
Probiotic
AM #4

According to the National Autism
Association, 91% of deaths in
children with ASD ages 14 years
and younger are due to drowning.

Teach your child to swim; see
Week 15 for resources.

Saturday
DE x all
Probiotic
AM #4

I don’t care what anyone says—if
you have a young child who is a
known runner, it is perfectly
reasonable to use a body harness
with a leash-type arrangement at
busy places like amusement parks
and carnivals.

Sunday
DE x all
Probiotic
AM #4

GPS technology makes finding
our loved ones easier:

www.angelsense.com
www.pocketfinder.com
www.traxfamily.com
www.ProjectLifesaver.org

 This might be controversial, but I also think nanny cams with
audio are a good idea. We just can’t be too careful with this
vulnerable population.

 If your child is nonverbal, sew ID labels in all clothing items.
Include your home and cell phone contact information.

 This would be a good week to call the manufacturer of your
stove and order the anti-tip kit, if applicable.

 Visit nationalautismassociation.org for safety facts about
autism.

http://www.angelsense.com/
http://www.pocketfinder.com/
http://www.traxfamily.com/
http://www.projectlifesaver.org/
http://www.nationalautismassociation.org/

Week 23: Applied Behavior Analysis/Mito Support
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #8 before or
with breakfast

Applied behavior analysis (ABA)
looks at how behavior is affected
by physical and social
surroundings. It is endorsed by
the U.S. Surgeon General and
various government agencies.

Tuesday
DE x all
Probiotic
AM #8

ABA can improve:

 Communication

 Social skills/relationships

 Learning/participation

 Play skills

 Self-care skills

Wednesday
DE x all
Probiotic
AM #8

ABA usually involves 25–40 hours
per week of intensive, one-on-
one therapy, for anywhere from 1
to 3 years, not throughout a
lifetime.
It is typically done with very
young children, but can be used
for teens and adults with autism.

Thursday
DE x all
Probiotic
AM #8

You can download this helpful
guide at www.autismspeaks.org:
ATN/AIR-P Parent’s Guide to
Applied Behavior Analysis

Friday
DE x all
Probiotic
AM #8
Mitochondrial support often
comes in the form of a “mito
cocktail” containing:

 CoQ1027

 L-Carnitine28

 N-acetyl cysteine (NAC)28

 Alpha-lipoic acid30

 Antioxidants31

 B vitamins32

Saturday
DE x all
Probiotic
AM #8

Ideally, a mitochondrial cocktail
will support the critical functions
and energy pathways of the
mitochondria, protect against
free radical and oxidative
damage,33 and keep membranes
fluid and functioning.

Sunday
DE x all
Probiotic
AM #8

Our go-to product for mito
support is MitoThera by
ProThera, Inc. It is available
through healthcare professionals.

“The attitude is very important. Because your behavior radiates how
you feel.” Lou Ferrigno, actor, The Incredible Hulk

http://www.autismspeaks.org/

Week 24: Environmental Makeover Project #2—The Kitchen
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #6 before or
with breakfast

Ditch your toxic nonstick
cookware for greener toxin-free
materials. Look for the newer
ceramics, stainless steel, glass,
porcelain, and enamel finishes.

Tuesday
DE x all
Probiotic
AM #6

Stop cooking and storing food in
aluminum foil. Our children often
do not flush metals from their
bodies very well, so we should
not be putting any in. Use
parchment paper to line baking
trays.

Wednesday
DE x all
Probiotic
AM #6

Replace your plastic wraps and
plastic storage containers with
nontoxic glass storage containers.
They are often available right in
the grocery store in the kitchen
aisle.

Thursday
DE x all
Probiotic
AM #6

Quit microwaving in plastic. This
releases a horde of toxins into
your child’s food. It takes longer,
but warm foods in the oven or
toaster oven instead.

Friday
DE x all
Probiotic
AM #6

Replace your aluminum bakeware
with ceramic, glass, porcelain, or
terra-cotta.

Saturday
DE x all
Probiotic
AM #6

Filter your drinking water. The
Environmental Working Group
(ewg.org) can help you find the
best filter.

Sunday
DE x all
Probiotic
AM #6

Stop drinking out of plastic
bottles and aluminum cans. Use
stainless steel or glass instead.

 Remember, as you restore and support metabolic and GI
health and balance to an ASD child, he often begins to
naturally flush toxins and metals from his body more
efficiently, and no detox or chelation is needed.

 A good test for detox status is a Red Blood Cell Elements or a
Porphyrins Profile. Consider such testing more as an indicator
of “detox status,” not necessarily “body burden” of metals
and toxins.

 Detox Test Tip: I don’t like to use the “hair test” when testing
your child’s detox status. If your child is great at excretion,
there may be a lot of metals in the hair, but not the body, and
vice versa.

“The best way to detoxify is to stop putting toxic things into the body
and depend upon its own mechanisms.” Andrew Weil, MD

http://www.brainyquote.com/quotes/quotes/a/andrewweil202297.html?src=t_toxic
http://www.brainyquote.com/quotes/quotes/a/andrewweil202297.html?src=t_toxic
http://www.brainyquote.com/quotes/authors/a/andrew_weil.html

Week 25: Clean Up the Diet and Go Organic Week
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #7 before or
with breakfast

Toxins are stored in fatty tissues,
so focus your dollars on organic
grass-fed meats and dairy
products first.

Tuesday
DE x all
Probiotic
AM #7

Talk to your farmer. I bought eggs
and chicken from a lady who used
no chemicals on her entire farm
for years, but didn’t bother to go
through the organic certification
process. It significantly lowered
my cost to buy from her.

Wednesday
DE x all
Probiotic
AM #7

Can’t afford to go totally organic?
Just go organic for the “Dirty
Dozen” when it comes to
produce. (Easy to Google!)

Thursday
DE x all
Probiotic
AM #7

It’s okay to go nonorganic for the
“Clean 15” In produce. (Easy to
Google!)

Blueberries are in a super toxic
class all by themselves – be sure
to buy them organic!

Friday
DE x all
Probiotic
AM #7

Amazon.com sells everything
under the sun, you can easily
compare prices, and you can
often get free shipping.

Saturday
DE x all
Probiotic
AM #7

Use the Eat Well Guide when
you’re on the road to find organic
restaurants and stores!

Find it at:
www.eatwellguide.org

Sunday
DE x all
Probiotic with dinner
Antimicrobial (AM) #7 before or
with breakfast

Use the freezer and stock up
when items are on sale. Did you
know that milk, butter, and
cheese freeze beautifully?

 Nurture Yourself Tip 3: Drink only organic coffee, since coffee
is a crop that is traditionally very high in pesticides. If you
drink decaf, use coffee made with the SWISS WATER Process
to avoid the chemicals used in the decaffeination process.

 Money-Saving Tip: Many stores carry organic products under
their own private label and offer significant savings.

http://www.eatwellguide.org/

Week 26: American Camp Association Week
Monday
DE x all
Probiotic with dinner
Sac b before or with breakfast

You will find everything you need
—a wealth of information—at the
American Camp Association:
www.acacamps.org

Tuesday
DE x all
Probiotic
Sac b

Search tip: For specialized
information on the American
Camp Association website, just
enter “autism” into the search
box.

Wednesday
DE x all
Probiotic
Sac b

Attend a camp fair! You can find
one in your area at acacamps.org.
A heads-up: Camp fair season
starts as early as January.

Thursday
DE x all
Probiotic
Sac b

Be sure to check out the Grant
Opportunities for Camps on the
association’s website.

Friday
DE x all
Probiotic
Sac b

You will find packing lists and
safety tips right on the website.

Saturday
DE x all
Probiotic
Sac b

Great article on acacamps.org:
Assessing Youth with Autism
Spectrum Disorders for Their “Fit”
at Camp by Linda Erceg, RN.

Sunday
DE x all
Probiotic
Sac b

Hidden gem of a book:
Cabins, Canoes, and Campfires:
Guidelines for Establishing a
Camp for Children with Autism
Spectrum Disorders by Jill Hudson

Why ACA camps? The association’s website says:

“ACA Accreditation means that your child’s camp cares enough to
undergo a thorough (up to 300 standards) review of its operation—
from staff qualifications and training to emergency management.
American Camp Association collaborates with experts from the
American Academy of Pediatrics, the American Red Cross, and other
youth-serving agencies to assure that current practices at your child’s
camp reflect the most up-to-date, research-based standards in camp
operation. Camps and ACA form a partnership that promotes growth
and fun in an environment committed to safety.”

http://www.amazon.com/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=Jill+Hudson&search-alias=books&text=Jill+Hudson&sort=relevancerank

Week 27: Air Travel
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #4 before or
with breakfast

Autism Inclusion Resources (AIR)
is helping organizations design,
implement, and assess inclusion
programs. If you would like to
participate in an AIR travel
program or bring one to your
town, go to:
www.autismir.com

Tuesday
DE x all
Probiotic
AM #4

At least 15 airports now host a
Rehearsal Program in cities
including Atlanta, Seattle, Boston,
New York, Newark, Detroit,
Phoenix, and more.

Wednesday
DE x all
Probiotic
AM #4

Some of these programs include
mock flights, including going
through security, boarding and
finding your seats, and circling
the airport on the runway (no
actual flying).

Thursday
DE x all
Probiotic
AM #4
Here is a great blog article,
packed with tips and information:
A Special Needs Pre-Flight
Checklist: 16 things you need to
do before heading to the airport.

Check it out at:
https://www.friendshipcircle.org/
blog/2012/01/09/a-special-
needs-pre-flight-checklist/

Friday
DE x all
Probiotic
AM #4

Call the Transportation Security
Administration hotline, TSA Cares,
for tips on navigating security. For
example, if your child never lets a
favorite item such as a teddy bear
out of his grasp, you can ask
security to use a wand to check it
in his arms. Call 1-855-787-2227.

Saturday
DE x all
Probiotic
AM #4

Pay attention to seat selection;
the aisle seat isn’t a good choice
for wanderers.

Sunday
DE x all
Probiotic
AM #4

Use videos, books, and social
stories to prepare for your trip.
Include scenarios where the flight
is delayed or canceled.

 Don’t forget the enzymes, extra batteries and power packs
when you travel.

 Carry a letter from your doctor discussing any special
accommodations your child might need.

 Travel with prescription medications in their original
containers.

http://www.autismir.com/

Week 28: Go Screen Free
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #5 before or
with breakfast

Get rid of screens this week, and
try to have a screen-free day
several times a week.
This website has enough ideas
for a year without screens:

www.screenfree.org

Tuesday
DE x all
Probiotic
AM #5

Fun at Home with Kids is a creative
website/blog by Asia Citro with tons
of screen-free activities and ideas for
spending quality time with your
children.

Go to:
www.funathomewithkids.com

Wednesday
DE x all
Probiotic
AM #5

Idea-packed books by Asia
Citro:
150+ Screen-Free Activities for
Kids

The Curious Kid’s Science Book
100+ Creative Hands-on
Activities for Ages 4–8

Thursday
DE x all
Probiotic
AM #5

Put up a tent in the yard and
have a campout without the
travel. Add a bonfire and invite a
friend.

Too cold to camp outside? We
had many “campouts” in the
living room and had a blast.

Friday
DE x all
Probiotic
AM #5

Fun at Home with Kids has recipes
for regular and gluten-free play
doughs that look and behave
beautifully.

Search for natural GF play doughs
online at Amazon.com

Saturday
DE x all
Probiotic
AM #5

Explore your state and national
parks.
Pack a picnic, go fishing and
paddle boating, and discover
peaceful walking trails.
Identify wildflowers and leaves,
wade in a creek, and explore
caves.

Sunday
DE x all
Probiotic
AM #5

Horseback riding can be for
pleasure or for therapy. Trail
rides can provide hours of calm,
even after the ride is over. One
young patient was very
empathetic with horses, which
surprised the stable personnel.

“My father always said, ‘Never trust anyone whose TV is bigger than
their book shelf’—so I make sure I read.” Emilia Clarke

Week 29: Ear Infections
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #6 before or
with breakfast

Being in a house with smokers
increases ear infections.34
The American Academy of
Pediatrics has guidelines on ear
infections and antibiotic use:
www.aap.org

Tuesday
DE x all
Probiotic
AM #6

Many ear infections are viral and
antibiotics are useless.

Wednesday
DE x all
Probiotic
AM #6

Up to 80% of ear infections
resolve within a few days on their
own—without an antibiotic. So
practice “watchful waiting” and
provide pain relief.35,36

Thursday
DE x all
Probiotic
AM #6

You can provide pain control
with:

 Warm compresses

 Rx numbing drops

 Ibuprofen
Some nurses and doctors claim
that a few drops of rubbing
alcohol in the ear canal will clear
up pain and infection.

Friday
DE x all
Probiotic
AM #6

Bottle-feed or breast-feed with
baby in a more upright position
during an ear infection.

Saturday
DE x all
Probiotic
AM #6

Use oral care products sweetened
with xylitol37-42 and a nasal spray
called Xlear (pronounced “clear”)
to help prevent ear infections.

Sunday
DE x all
Probiotic
AM #6

Did you know? Chiropractic care
is great for ear infections.

If you must use an antibiotic, use
the Antibiotic Support Protocol
(see Week 6).

Tips for fevers:

 Acetaminophen is hard on glutathione status. Use

ibuprofen instead (but not for infants younger than 6

months).

 Never alternate ibuprofen and acetaminophen every

three hours. This is outdated advice and is hard on the

liver and kidneys.

 Some level of fever is okay. You don’t have to lower a

fever of 100 degrees.

 Lukewarm baths are excellent for lowering a fever.

http://www.aap.org/

Week 30: Developmental Optometry
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #7 before or
with breakfast

If you do nothing else in this
book, have your child evaluated
by a developmental or behavioral
optometrist, especially if your
child is struggling with school,
clumsiness, or learning to drive.
This is the “miracle referral” in my
office!

Tuesday
DE x all
Probiotic
AM #7

The College of Optometrists in
Vision Development (COVD) has
an extensive list of signs and
symptoms on its website, plus
you can locate a doctor who
specializes in vision therapy at:
www.covd.org

Wednesday
DE x all
Probiotic
AM #7

You can also find a
developmental/behavioral
optometrist near you at the
website of NORA, the Neuro-
Optometric Rehabilitation
Association.

https://noravisionrehab.org/

Thursday
DE x all
Probiotic
AM #7

You’ll find focused, helpful
information at P.A.V.E., or
Parents Active for Vision
Education:
pavevision.org

Friday
DE x all
Probiotic
AM #7

Some children will need “prism
lenses” (don’t worry, they look
just like regular glasses usually),
and some may need computer-
based vision therapy.

Saturday
DE x all
Probiotic
AM #7

This is not about 20/20 vision;
this is about how the brain
coordinates the two eyes to work
together. Some children see
blurry words or double images.
For some, objects in the
peripheral vision look like colors.

Sunday
DE x all
Probiotic
AM #7

Vision therapy can help your child
be less clumsy on the stairs,
better able to catch a ball, and
make better grades in school. This
helps lift self-esteem and
increases the child’s chances of
success and independence as an
adult.

 Share this book with your school and your child’s doctors:
Seeing Through New Eyes: Changing the Lives of Children with
Autism, Asperger Syndrome, and Other Developmental
Disabilities Through Vision Therapy by Melvin Kaplan

“Real life was something happening in her peripheral vision.”
Rainbow Rowell, Fangirl

http://pavevision.org/
https://www.goodreads.com/author/show/4208569.Rainbow_Rowell
https://www.goodreads.com/work/quotes/21861351

Week 31: Comprehensive Stool Testing
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #1 before or
with breakfast

Comprehensive stool analysis
doesn’t just test for yeast. It can
assess digestion and absorption,
inflammation, short chain fatty
acid status (important food for
the cells that line the colon), and
opportunistic and pathogenic
bacteria.

Tuesday
DE x all
Probiotic
AM #1

Testing for parasites usually isn’t
included in the stool analysis and
requires an add-on test (which I
recommend for ASD). Treat
appropriately, wait 1 month, then
reorder just the parasitology test
to see if the parasite is gone or if
another round of treatment is
needed.

Wednesday
DE x all
Probiotic
AM #1

If an infection is discovered, the
laboratory can test to see which
prescriptive and natural agents
will inhibit or kill the invader. This
gives your treatment protocol a
precise direction.

Thursday
DE x all
Probiotic
AM #1

Regular stool testing can also tell
you if your GI health approach is
effective or not.

Word of the Day:
Poopsters: Autism parents who
knew about poop before it was
cool!

Friday
DE x all
Probiotic
AM #1

I usually run a stool test if my
patient has had an inexplicable
explosion in irritability and
difficult behaviors or an
unexplained disruption of sleep
patterns. Good companies for
this are Doctor’s Data, Genova
Diagnostics and Great Plains
Laboratories. (See Resources)

Saturday
DE x all
Probiotic
AM #1

Many of my patients are low in
beneficial short chain fatty acids.
This means they need to add
vegetables, fruits, and prebiotic
fibers to their diet, or take a
prebiotic supplement such as
Biotagen by Klaire Labs.

Sunday
DE x all
Probiotic
AM #1

A lab may request stopping
enzymes, probiotics, and AMs
anywhere from several days to
several weeks before obtaining
the sample. In the meantime, I
suggest you go GFCF. As soon as
you get the sample, you can
restart the enzymes. You don’t
have to wait for the results to
restart.

 Today’s Laugh: Ladies, try this test: Have a big glass of wine
and then watch the video “Girls Don’t Poop” by PooPourri on
YouTube (the one with the British chick in the bright blue
dress—it’s a little over 2 minutes long). You will scream with
laughter.
Now show the same video to any male (you know, those
delightful man-children that burp, fart, and scratch), and he
will think it is the most disgusting thing he’s ever seen and
cannot comprehend why you find it funny. Hilarious!

“Things are called shit for a reason, dear.” Chloe Jun

http://www.goodreads.com/author/show/7073770.Chloe_Jun

Week 32: Nutritional Status Testing

Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #2 before or
with breakfast
T
he NutrEval FMV Profile by
Genova Diagnostics looks at over
100 biomarkers in 5 key areas of
nutrition: antioxidants, B
vitamins, digestive support,
essential fatty acids, and
minerals. It collects both urine
and blood samples.

Tuesday
DE x all
Probiotic
AM #2

An amino acids test is a valuable
addition to your child’s nutritional
testing. It is a urine test.

Wednesday
DE x all
Probiotic
AM #2

An organic acids test (OAT) is
useful for nutritional markers as
well as bacteria, Clostridia and
Candida species, and fungal
metabolites, revealing general
markers of dysbiosis. It is a urine
test.

Thursday
DE x all
Probiotic
AM #2

My go-to test is the Organix test
by Genova Diagnostics.

Friday
DE x all
Probiotic
AM #2

Your results from the Organix test
(Genova) will include suggestions
for specific nutritional
supplementation and will indicate
the number of milligrams to give.
Couldn’t be easier! Be sure to
retest on a regular basis.

Saturday
DE x all
Probiotic
AM #2

Tip: Never supplement single
amino acids alone. Always add a
balanced amino acid (AA) blend in
addition to the single AA called
for. Supplementing one AA can
skew the other amino acids.

Sunday
DE x all
Probiotic
AM #2
If testing shows your child needs
to add a large number of
supplements, consider having
them compounded at a
compounding pharmacy. This will
require a prescription from your
doctor.

Or continue good GI support and
give a spectrum multivitamin
formula.

“Investing in early childhood nutrition is a surefire strategy. The
returns are incredibly high.” Anne M. Mulcahy

Week 33: Augmentative/Alternative Communication

Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #3 before or
with breakfast

Augmentative and alternative
communication (AAC) includes
any method other than oral
speech.

Tuesday
DE x all
Probiotic
AM #3

Top picks for assistive
devices/apps:
Proloquo2Go

www.assistiveware.com
Touch Chat HD-AAC with

WordPower

touchchatapp.com

Wednesday
DE x all
Probiotic
AM #3

For literate individuals:
Proloquo4Text

https://www.assistiveware.com

Thursday
DE x all
Probiotic
AM #3

My TalkTools Mobile

www.mytalktools.com

iCommunicate for iPad
www.grembe.com

Friday
DE x all
Probiotic
AM #3

Predictable by Therapy Box
Limited, available on the App
Store on iTunes

Saturday
DE x all
Probiotic
AM #3

Some children and adults either
can’t or won’t use an iPad. There
is always the classic Picture
Exchange Communication System
(PECS):
www.pecs.com

Sunday
DE x all
Probiotic
AM #3

Spend a peaceful Sunday with
your child choosing and cutting
out pictures to make a Picture
Wallet for the PECS system.

“Of all of our inventions for mass communication, pictures still speak
the most universally understood language.” Walt Disney

http://www.assistiveware.com/
http://www.mytalktools.com/
http://www.pecs.com/

Week 34: Environmental Makeover Project #3—Bed and Bath

Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #4 before or
with breakfast

Let it wrinkle! Permanent press
linens may contain formaldehyde
and chemicals.

Use only pajamas and bed linens
with natural dyes.

Tuesday
DE x all
Probiotic
AM #4
Don’t use chemically treated
flame-retardant pajamas—get
the kind of sleepwear that is
effective by being cut close to the
body instead.
Wrap the mattress in a plastic,
waterproof mattress cover. This
will prevent your child from
absorbing flame-retardant
chemicals from the mattress.

Wednesday
DE x all
Probiotic
AM #4

Use only zero VOC (volatile
organic compounds) paint for the
walls. Low VOC won’t do!

No computers, TVs, or cell phones
in the bedroom—research shows
that low-level radiation and the
blue light they emit can disrupt
sleep.

Thursday
DE x all
Probiotic
AM #4

Scrub the tub and toilet with
Borax (the gritty kind) found in
the laundry aisle.

Clean glass and counters with
your Norwex cloth and water.

Friday
DE x all
Probiotic
AM #4
Don’t use an aluminum-based
antiperspirant.

Use soaps made from natural
ingredients. The hippies had it
right!

Don’t put your child’s bedroom
over the garage—no toxic fumes
from the car!

Saturday
DE x all
Probiotic
AM #4

Switch to towels made from
organic cotton, which is grown
without pesticides.

Environmental Working Group’s
website is a treasure trove of
information and tips:
www.ewg.org

Sunday
DE x all
Probiotic
AM #4

Use natural shampoos and lotions
that are free of artificial colors
and chemicals.

Body lotions and hairstyling
products may be a hidden source
of gluten. Read the label.

 Install wood flooring in your child’s bedroom and limit stuffed
animals and pillows, which can hang onto dust and dander
and provide shelter for dust mites.

 ASEA is a great way to increase glutathione from 500-800%!
To order wholesale: Go to autismhealth.teamasea.com
1. Click “Join Here” on the top menu
2. Click “Next”
3. Enroll as a Preferred Customer
4. Choose Enrollment products for your first order
5. Choose your monthly auto ship products
6. Enter your information
7. Enter your payment information
8. Submit order
9. Drink 2 ounces twice a day on an empty stomach.

http://www.ewg.org/

Week 35: Martial Arts

Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #5 before or with
breakfast

The American Taekwondo Association
(ATA) offers martial arts training to
those with ASD at over 1,000
locations in the U.S. and abroad. You
can find info here:
www.advancemartialartsconnect.com

Tuesday
DE x all
Probiotic
AM #5

ASD children do well with the
consistency and repetition of
martial arts.

Wednesday
DE x all
Probiotic
AM #5

 A 2012 study in Iran reported
less stereotypy in children with
ASD who took martial arts
training.43

Thursday
DE x all
Probiotic
AM #5

A 2010 University of Wisconsin
study44 showed improvements in:

 Social assertiveness

 Social cooperation

 Eye contact

 Balance

 Motor coordination

Friday
DE x all
Probiotic
AM #5

Parents report better focus,
concentration, and calmness at
home.

Saturday
DE x all
Probiotic
AM #5

Children with ASD make new
friends at martial arts class and
develop a sense of belonging.

Sunday
DE x all
Probiotic
AM #5

Martial arts training leads to higher
self-esteem. Maybe those bullies will
learn not to mess with our “karate
kids”!

“A lot of times people look at the negative side of what they feel
they can’t do. I always look on the positive side of what I can do.”
Chuck Norris

Week 36: Literal Thinking

Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #6 before or
with breakfast

If someone says, “That was a
piece of cake,” a literal person
looks around for the cake. Say
“Raining cats and dogs” and they
start peering out the window
with a puzzled look on their face.

Tuesday
DE x all
Probiotic
AM #6

Two of my favorite tools for
understanding and explaining
literal thinking are Unintentional
Humor Volumes 1 and 2, by Linda
Gund Anderson and Brent
Anderson. I buy her books 50
copies at a time for my center!
Available at:
www.unintentionalhumor.com

Wednesday
DE x all
Probiotic
AM #6

Teaching both the literal and the
slang meanings of phrases will
help with social skills for both
children and adults, and reduce
mocking and bullying.

Thursday
DE x all
Probiotic
AM #6

Here’s another fun resource in
flash card format:
Idioms Fun Deck Cards: Super
Duper Educational Learning Toy
for Kids at Amazon.com

Friday
DE x all
Probiotic
AM #6

Don’t rush through the books or
the cards—learning slang is a
long-term project over months
and years, not a 2-week crash
course. (Get it, “crash” course,
lol?)

Saturday
DE x all
Probiotic
AM #6

It’s a myth that individuals on the
spectrum have no sense of
humor. They may not get the joke
because they may be thinking of
the literal sense of the word or
phrase. Learning the double
meaning of slang lets them in on
the joke, and their true sense of
humor can be appreciated.

Sunday
DE x all
Probiotic
AM #6

Put the siblings on "cool patrol"—
they are great at teaching and
using slang!

Today’s Laugh:

If you want to know how you really look in those pants, ask
someone on the autism spectrum!
—Unknown

Week 37: Scouting

Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #7 before or
with breakfast
Join a Boy or Girl Scout troop. My
husband’s scout troop has had
several ASD scouts who went on
to become an Eagle Scout.

*As of February 2019, the Boy
Scouts will be coed, and the new
name is Scouts BSA.

Tuesday
DE x all
Probiotic
AM #7

Download the Guide to
Disabilities Awareness at:
www.scouting.org

Wednesday
DE x all
Probiotic
AM #7

Scouts do not have to join a troop
for special needs—youth with
developmental (and any other)
challenges are welcome.

Thursday
DE x all
Probiotic
AM #7

Over 100,000 scouts with
disABILITIES have participated in
Boy Scouts of America (BSA).
(Now Scouts BSA)

Friday
DE x all
Probiotic
AM #7

Parental involvement is very
important in scouting. Consider
making this an activity you share
with your son or daughter for
years to come, and offer to be a
leader or assistant leader if you
can.

Saturday
DE x all
Probiotic
AM #7

Your Scout can apply for a “time
extension” to reach Eagle Scout
or Quartermaster ranks. Ask your
scoutmaster for details.

Sunday
DE x all
Probiotic
AM #7

If developmental delay is severe,
youths and adults can apply for
“registration beyond the age of
eligibility” in Scouts BSA. See the
website for more information.

 I originally meant to give equal time here to both Boy and Girl
Scouts. I only have experience with Scouts BSA (being a mom
to 3 boys). I was shocked to discover that Girl Scouts USA does
not have written policies or publications on accommodations
for scouts with additional needs. They do, however, have a
long history of assisting scouts with disabilities and challenges.

 I did find this awesome gem: The Girl Scouts of Colorado
(http://www.gscnc.org) offers the Including ALL Girls Patch
Program, a 45-page resource guide—good job Colorado!

 I spent two weeks on staff at the 2013 National Boy Scout
Jamboree manning the very busy disABILITIES Awareness
Challenge—it was the adventure of a lifetime!

http://www.scouting.org/

Week 38: Occupational Therapy

Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #5 before or
with breakfast
Occupational therapy (OT) can
help:

 Fine motor skills

 Eye-hand coordination

 Activities of daily living

 Positive behaviors

 Coordination

 Sensory processing
deficits

 Focus and attention

Tuesday
DE x all
Probiotic
AM #5

15% of school-age children have
sensory challenges; that number
is 80% for children with autism.

Wednesday
DE x all
Probiotic
AM #5

OT is provided across a variety of
settings: schools, homes, private
practices, rehabilitation centers,
and clinics.

Thursday
DE x all
Probiotic
AM #5

Is it ADHD, or is it sensory
processing disorder? If your child
is struggling at school, don’t
assume it’s ADHD—get an
evaluation from an occupational
therapist.

Friday
DE x all
Probiotic
AM #5

Does your child struggle with
handwriting skills? Get an OT
evaluation, but also check out the
Feingold diet in Week 41 as well. I
provide a handwriting sample
there that will blow your mind.

Saturday
DE x all
Probiotic
AM #5

The American Occupational
Therapy Association (AOTA) has
extensive autism resources on its
website:
www.aota.org

Sunday
DE x all
Probiotic
AM #5

How to get started? Check with
aota.org, the local hospital, or
your child’s school or doctor for a
referral.

Occupational therapists focus on ways to reduce the use of seclusion
and restraint:

 An OT can develop strategies to reduce behaviors and triggers
that lead to the use of restraint and seclusion in school
settings.

 An OT can work with the school to develop policy and
procedure changes such as creating positive behavior
management systems.

Week 39: IgG Food Sensitivity Testing

Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #9 before or
with breakfast

A food sensitivity is not the same
as a food allergy. Food
sensitivities may develop when
there is increased intestinal
permeability (fancy talk for “leaky
gut”) and repetitive eating. Hmm,
sound like someone you know?

Tuesday
DE x all
Probiotic
AM #9

The general thinking is that
sensitivities to 15 or more foods
is a soft clinical sign of a leaky gut.

Wednesday
DE x all
Probiotic
AM #9

This means a gut-healing program
is what is really needed. Hint,
hint: See Chapter 6!

Thursday
DE x all
Probiotic
AM #9

As part of gut healing, the
offending foods are removed for
90 days, and all other foods are
eaten only once every 4 days (a 4-
day rotation diet).

Friday
DE x all
Probiotic
AM #9

At the end of the 90 days, the
offending foods are slowly added
back in one at a time, while you
watch for reactions.

Saturday
DE x all
Probiotic
AM #9

This is a great diagnostic and
healing tool, but it is not for
beginners, nor the tired and
overwhelmed.

Note: Rotating the foods is more
important than just removing the
ones on the test.

Sunday
DE x all
Probiotic
AM #9

This test involves a blood draw.
Ask your doctor for a prescription
for numbing cream, and ask the
phlebotomist to use a butterfly
needle. It’s much tinier and won’t
hurt as much.

 This diet is fairly hard to do, and the IgG food sensitivity test
should not be run on your child’s first visit to a doctor—it’s
going to light up like a Christmas tree, and you need to get
some calm and sanity in your life first before you will be able
to do this diet.

 Do the Basic GI Support Protocol in Chapter 6 first, and you
will already be restoring and healing the gut. After your child
feels better and life is much calmer around your house, then
you can think about having the IgG test and attempting this
diet.

 It’s worth the work; it’s just not that doable in the beginning
of your health journey.

Week 40: ADHD Strategies

Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #10 before or
with breakfast

Neurofeedback is a decades-old
form of biofeedback, is now
supported by newer technology
and is fantastic for mood, anxiety,
and ADHD—all without
supplements or medicines.45
QEEG is my favorite form of
neurofeedback.

Tuesday
DE x all
Probiotic

Interactive Metronome (IM) is a
phenomenal therapy that
addresses neural timing deficits
to achieve improved attention,
learning, and processing. It has an
engaging, game-like platform and
is available in over 30 countries.
More information at:
www.interactivemetronome.com

Wednesday
DE x all
Probiotic
AM #10

Evidence suggests that fish oil and
omega-3 fatty acids may help
children with ADHD, as well as
with organizing activities.46

Thursday
DE x all
Probiotic

For support of attention and
focus, the star at my center is the
Feingold diet.
(See Week 41.)

Friday
DE x all
Probiotic
AM #10

A 2006 study suggests that
Pycnogenol reduces stress
hormones, hyperactivity, and
inattention.47,48
Bonus: Pycnogenol is an
antioxidant, which our children
especially need. (See Week 17)

Saturday
DE x all
Probiotic

Zinc is important for attention
and focus.49 Thus the saying, “No
zinc, no think!” Be conservative,
because more is not better.

Sunday
DE x all
Probiotic
AM #10

Although this is not for beginners,
IgG food sensitivity testing and
the 4-day rotation diet get
outstanding results for my
patients with ADHD. See
Resources for a list of lab
companies.

 Is your child on a prescription stimulant for ADHD? Talk to
your doctor about a “prescription holiday” in the summer and
on weekends—let your child eat, sleep, and play!

 We are trying an AM maintenance plan starting this week. Just
give the AM every other day for one month. Try to use up
your old bottles and then we will switch to blends when those
run out.

Week 41: Feingold Diet and Program

Monday
DE x all
Probiotic with dinner

Without hesitation, I can say the
best intervention for attention
issues and hyperactivity for my
patients is the Feingold diet.
Parents can find information,
support and all the materials at:
www.feingold.org

Tuesday
DE x all
Probiotic
Antimicrobial (AM) #8 before or
with breakfast

This is a temporary (yay!)
elimination diet. Give it a good go
for about 8 weeks, and then you
can start adding foods back in.

Dr. Janet’s note: As diets go, this
one is not that hard.

Wednesday
DE x all
Probiotic

It’s not just artificial colors,
preservatives, and additives that
are removed; it also takes away a
class of foods that are high in
salicylates, which includes
favorites like apples, grapes,
ketchup, and spaghetti sauce.

Thursday
DE x all
Probiotic
AM #8

Here’s the thing:
Children seem to be drawn to
what they are sensitive to.
Think about it: What does your
child eat or drink all the time? It’s
probably one of the culprits
making it hard to concentrate.

Friday
DE x all
Probiotic

The Feingold diet helps with
attention and hyperactivity and
much more:

 Behavior

 Learning

 Health

 Outbursts and mood

 Headaches and eczema

 Handwriting (see Figures
9-1 and 9-2 below.)

Saturday
DE x all
Probiotic
AM #8

Hundreds of thousands of
families have found relief with
this diet and can usually narrow
down the problem to just a few
foods. These foods can
sometimes be tolerated on an
occasional basis for a number of
my patients.

Sunday
DE x all
Probiotic

Trust me and try this diet—it has
a huge success rate. In West
Virginia, “diet” is usually a four-
letter word, but I cannot keep the
books in stock in my Lending
Library. I buy them by the
armload.

 The Feingold diet is easier to do in the fall and winter months
when there are fewer fresh fruits available.

 I love research—and you can find all the research on the
website (www.feingold.org).

“Tell me what you eat, and I will tell you who you are.” Jean
Anthelme Brillat-Savarin

These handwriting samples are a great visual for what foods containing salicylates and additives

can do to our brains.

Figure 9-1. Peter on the Feingold Diet Figure 9-2. Peter Not on the Feingold Diet

 (This is your brain….) (This is your brain on ketchup!)

The brain on the left (Figure 9-1) is calm and clear and doesn’t need any ADHD medicine. The

brain on the right (Figure 9-2) cannot concentrate, listen, or behave and usually gets put on

stimulant ADHD medicine.

Handwriting samples reprinted with permission of Jane Hersey, Why Can’t My Child Behave?

Why Can’t She Cope? Why Can’t He Learn? The Feingold Diet Updated for Today’s Busy

Families (Alexandria, VA: Pear Tree Press, 2002).

Week 42: Toilet Training Tips
Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #9 before or
with breakfast

Resource:
Toilet Training for Individuals with
Autism or Other Developmental
Issues by Maria Wheeler

Tuesday
DE x all
Probiotic

One dad said his daughter would
ask for a diaper when she had to
poop; he cut a big hole in the
back of the diaper, strapped it on,
and sat her on the potty. She
finally landed one in the throne!

Wednesday
DE x all
Probiotic
AM #9

The trick for my boys was to give
them permission to pee off the
back deck—it just seemed like
such a forbidden activity that
they couldn’t resist.

Thursday
DE x all
Probiotic

Put blue food coloring in the
toilet water—kids love how it
turns green when they pee!

Friday
DE x all
Probiotic
AM #9

More for boys:
Float some Cheerios in the bowl
and see who can sink that
battleship!

Saturday
DE x all
Probiotic

Resource:
Ready, Set, Potty!: Toilet Training
for Children with Autism and
Other Developmental Disorders
by Brenda Batts

Sunday
DE x all
Probiotic
AM #9

YouTube has lots of potty-training
songs.

Today’s Laugh:

“Uh-oh”, I told my husband. “I think the cat has diabetes.” I had just
discovered an massive splash-shaped “clump” in the litter box, one
that pretty much covered the box from front to back.
“Uh, that was me,” Evan confessed. “I was trying to scare the cat and
make her think some huge animal was loose in the house!”

http://www.amazon.com/Maria-Wheeler/e/B002JVHARY/ref=dp_byline_cont_book_1
http://www.amazon.com/Brenda-Batts/e/B003BV8034/ref=dp_byline_cont_book_1

Week 43: Anxiety Support

Monday
DE x all
Probiotic with dinner

“No-pill” natural hack for anxiety:
Alpha-Stim.com (supported by
over 95 papers and studies, see
the company website for the
research).

Tuesday
DE x all
Probiotic
Antimicrobial (AM) #10 before or
with breakfast

GABA: Affordable, effective
support

Suggested starting dose is 250 mg
three times a day (t.i.d.) for
children at least 5 years of age;
500 mg t.i.d. for ages 10 and up;
750 mg t.i.d. for older teenagers.

Wednesday
DE x all
Probiotic

Ditch all caffeine!

Southerners, this includes our
beloved sweet tea. Y’all can use
decaf sweetened with xylitol.

Thursday
DE x all
Probiotic
AM #10

Research reveals essential oils,
including lavender and ylang-
ylang, may be effective for
reducing anxiety.50,51

Friday
DE x all
Probiotic

A study showed that omega-3
fatty acids reduced anxiety in
medical students.52

Saturday
DE x all
Probiotic
AM #10

Chamomile extract is
recommended.53

Epsom salt baths and magnesium
supplements can be very calming.

Sunday
DE x all
Probiotic

My favorite: Not one but two
studies say dark chocolate is good
for reducing anxiety.54,55 I’m in!

Get moving! Exercise, swimming,
and long walks can help support a
healthy response to anxiety.

 Okay, how are we doing with the AM Maintenance Schedule?
If all is well, continue every other day for another month. If
things got worse, go back to a daily rotation.

 Music therapy reduces anxiety—see Week 47 for more
information.

 If anxiety gets out of hand, see your doctor for a prescription.

“The opposite of happiness isn’t unhappiness or even depression,
it’s anxiety.” Ariel Gore

Week 44: Vitamin D3 Facts and Test

Monday
DE x all
Probiotic with dinner
Sac b before or with breakfast

Half the world is thought to be
deficient/insufficient in Vitamin
D.

Tuesday
DE x all
Probiotic

Experts are divided, and there is
no overwhelming consensus on
what an “optimal level” is—so
let’s take the middle road and
aim for 50–60 ng/mL.

Wednesday
DE x all
Probiotic
Sac b

The further north you are, the
more likely you are low in Vitamin
D. One Alaskan doctor confided
that he doesn’t even bother to
test—everyone in his area is
deficient!

Thursday
DE x all
Probiotic

Beyond bone health:
Vitamin D behaves more like a
hormone than a vitamin and is
important for mood, immune
function, and reduction of
inflammation.

Friday
DE x all
Probiotic
Sac b

Use Vitamin D3 and not D2:
The D3 form is the kind sunlight
makes in our skin and is over 200
times more active than the D2
form.

Saturday
DE x all
Probiotic

I suggest 400–1000 IU twice a
day. Vitamin D is available in
drops that even the best food
detectives won’t reject. Don’t put
it in a drink; the drop is so tiny it
will spread out and cling to the
sides of the glass and the dose
will be lost.

Sunday
DE x all
Probiotic
Sac b

Infant and children’s Vitamin D3
drops are available at
www.CarlsonLabs.com.

 Word to the Wise: If you have a moody teenager, be sure to
include Vitamin D3 in the daily regimen.

Week 45: Yoga

Monday
DE x all
Probiotic with dinner

Yoga can get your child out of the
fight-or-flight-or-freeze response
they so often seem to be stuck in.

Tuesday
DE x all
Probiotic
Antimicrobial (AM) #1 before or
with breakfast

Yoga improves digestion and
elimination, and improves motor
coordination and sensory
integration.

Wednesday
DE x all
Probiotic

Yoga is calming to the nervous
system.

Thursday
DE x all
Probiotic
AM #1

Get the book:

Yoga Therapy for Children with
Autism and Special Needs by
Louise Goldberg

Better yet, share it with your yoga
instructor.

Friday
DE x all
Probiotic

Take it to school:
A 2012 study56 found that “use of
daily classroom-wide yoga

interventions have a significant
impact on key classroom
behaviors among children with
ASD.”

Saturday
DE x all
Probiotic
AM #1

See www.relaxationnow.net to
find a 12-hour training course, a
“Creative Relaxation” certified
instructor, or more information
on yoga for autism.

Sunday
DE x all
Probiotic
According to YogAutism.org, yoga
can reduce:

 Pain and aggression

 Obsessive behaviors

 Stimming

 Anxiety
And it can provide:

 More control over
emotion

 Social opportunities while
in class

 Chance to make new
friends

Today’s Laugh:

“Surely, if God had meant us to do yoga, he would have put our heads
behind our knees.” Rod Stewart

http://www.amazon.com/Louise-Goldberg/e/B00E622D8U/ref=dp_byline_cont_book_1
http://www.relaxationnow.net/

Week 46: Preconception /Prenatal Health Support

Monday
DE x all
Probiotic with dinner
Antimicrobial (AM) #2 before or
with breakfast

These suggestions and tips are
thanks to Maureen McDonnell,
RN. Maureen’s organization is
Saving Our Kids, Healing Our
Planet (SOKHOP). See her
website: sokhop.com

Tuesday
DE x all
Probiotic

Reduce and eliminate the white
foods (sugar, white bread, pasta,
pizza, and bagels), chemical
preservatives, and processed
foods.

Use oral care products made with
xylitol.

Wednesday
DE x all
Probiotic
AM #2

Take a good comprehensive
natural and easily absorbed
multivitamin with at least 1800
mg of calcium and 800 mcg of
folic acid.

Thursday
DE x all
Probiotic

Reduce or eliminate alcohol,
caffeine, and tobacco.
Switch to a green dry cleaner, or
wear clothes that do not require
dry cleaning.

Friday
DE x all
Probiotic
AM #2

Take 2000 IU daily of Vitamin D3.
Begin or continue an exercise
program.
Consider a detoxification program
such as the one at
www.BlessedHerbs.com.

Saturday
DE x all
Probiotic

Adding a source of animal-based
omega 3s is also essential for
optimal health.
Krill oil is suggested by many or a
mercury-free source of fish oil
such as Nordic Natural or
OmegaBrite.

Sunday
DE x all
Probiotic
AM #2

Arbonne personal care products
are "green" in the truest sense of
the word: The company’s health
and beauty products are vegan
and gluten-free; For more
information, contact
Maureen@sokhop.com.

 Go organic in your diet and go green in your home for a year
before you try to conceive.

 Get the Green This! series of books by Deirdre Imus.

 If a woman has several mercury-based amalgam dental
fillings, she may want to have them removed by a dentist
familiar with safe procedures for the removal of dental
mercury. Choose a dentist associated with the Holistic Dental
Association (www.holisticdental.org) and schedule the work at
least 6 months before becoming pregnant and not while
breast-feeding.

http://www.blessedherbs.com/

Week 47: Music Therapy

Monday
DE x all
Probiotic with dinner

Music therapy is both clinical and
evidence-based. Music therapists
are professionals trained and
credentialed by the American
Music Therapy Association
www.musictherapy.org

Tuesday
DE x all
Probiotic
Antimicrobial (AM) #3 before or
with breakfast

Gem of a website:
www.musicforautism.org

Wednesday
DE x all
Probiotic

Music therapy can develop skills
and change behavior.

Thursday
DE x all
Probiotic
AM #3

Music therapy can increase social
interaction and improve social
skills.

Friday
DE x all
Probiotic

Many of those with ASD
experience anxiety, so you’ll be
happy to hear that music therapy
reduces anxiety.

Saturday
DE x all
Probiotic
AM #3

YouTube has lots of music
therapy videos.

Sunday
DE x all
Probiotic

I think best of all, music therapy is
just plain ole fun!

In 2004, researchers from Florida State University published a study in
the Journal of Music Therapy.57 They found that all music interventions
used with children and teens with ASD improved social behaviors and
reduced anxiety; increased focus and attention; increased
vocalizations, verbalizations, gestures, and vocabulary; and improved
coordination and body awareness.

http://www.ncbi.nlm.nih.gov/pubmed/15307805

Week 48: Dental Hygiene, Tics, and the Xylitol Protocol

Monday
DE x all
Probiotic with dinner

Look for gum, candy, toothpaste,
mouthwash, and nasal spray
made with xylitol.
4–8 exposures per day of xylitol in
the oral and nasal cavities may
help with management of tic
disorders if used on a regular
basis. Don’t expect to see results
for two months or so.

Tuesday
DE x all
Probiotic
I
t’s no secret that children and
adults with autism often have
poorer oral health than their
neurotypical peers.

Consider getting a dental sealant
on the molars to help prevent
cavities for up to two years.

Wednesday
DE x all
Probiotic

Studies show that xylitol helps
reduce plaque and cavities.58,59

Bonus: It’s good for ear infections
and the immune system, too!

Thursday
DE x all
Probiotic

New moms—you should
habitually use xylitol gum to
reduce transmission of the
bacteria that cause cavities to
your child.60 What the heck—
dads should do it, too!

Friday
DE x all
Probiotic

Sipping sports drinks, colas, and
juices throughout the day keeps
the teeth bathed in sugar for an
extended time and causes
cavities. Have your child drink
them relatively quickly and be
done.

Saturday
DE x all
Probiotic
Antimicrobial (AM) Blend or AM
#4 before or with breakfast

Start probiotics while you’re
pregnant, and then start your
infant on a probiotic at birth.61

Try PerioBiotic probiotic
toothpaste by Designs for Health
www.designsforhealth.com

Sunday
DE x all
Probiotic
AM Blend or AM #5

A source for probiotic drops,
lozenges and tablets, including for
infants is www.biogaia.com.
The website also lists some
research.

 Antimicrobial Maintenance Schedule: If your child’s GI
symptoms haven’t regressed, cut back the AMs to just on
weekends for a few months, then try cutting back to every
other weekend.

 Use an AM blend now if you can, otherwise continue to rotate
the AMs. When you run out of the first blend, buy a different
one for the next round. You can even rotate blends every
weekend if you are super motivated.

http://www.biogaia.com/

Week 49: “Some Angels Have Wings, Others Have Tails” (CCI)

Monday
DE x all
Probiotic with dinner

There is something magical about
companion and service dogs and
autism. Often, the child is
immediately more connected to
the world, feels safer, and can go
places and do things that were
previously beyond his reach. (Not
every child with autism needs a
service dog.)

Tuesday
DE x all
Probiotic

A service dog for autism can:

 Improve social
interactions

 Improve communication

 Improve life skills

 Calm your child

 Decrease stress in the
family

 Increase safety

Wednesday
DE x all
Probiotic

Canine Companions for
Independence (CCI) is the largest
nonprofit service dog
organization in the world.
CCI is renowned for the attention
to detail it gives to matching a
dog with its owner.
The website is: cci.org

Thursday
DE x all
Probiotic

How much does it cost?
All companion dogs and services
are FREE through CCI and are
funded by private donations.

Friday
DE x all
Probiotic

4 Paws for Ability says it is “the
largest organization whose
primary mission is to place service
dogs with children and one of the
only organizations to have no
minimum age requirements.”
Cost to the family is at least
$17,000. The website is:
4pawsforability.org

Saturday
DE x all
Probiotic
Antimicrobial (AM) Blend or AM
#6 before or with breakfast

Autism Service Dogs of America
trains dogs specifically to work
with individuals with ASD.
Families contribute $13,500
toward the cost of the dog. Go to:
autismservicedogsofamerica.com

Sunday
DE x all
Probiotic
AM Blend or AM #7

There is often a waiting list of 12
to 24 months or more for a dog,
but that time is used for
assessment of your needs and
personality, plus training and
support for you and your child.

 You can be a volunteer puppy raiser! Several
organizations use volunteers to raise the puppies for
15 to 18 months before returning them for their
specialized training.

Week 50: Christmas and Holiday Tips

Monday
DE x all
Probiotic with dinner

December always seemed to take
me by surprise. I never had time
to decorate or bake. Then I
realized that I could start putting
up a few things every week
starting November 1, and voilà—I
was actually ready for Christmas!

Tuesday
DE x all
Probiotic

Take a leisurely approach:
Some children preferred to
unwrap gifts over several days or
weeks to keep from being
overwhelmed.

Wednesday
DE x all
Probiotic

Give yourself permission to not
send out holiday cards every year.
This was very freeing for me.
Personal record for taking down
the tree: April 10!

Thursday
DE x all
Probiotic

www.Choclat.com makes
gorgeous holiday-themed GFCF
chocolates for all the major
holidays. We always ordered
ahead and asked the school to
use them for those times when
children get candy at school.

Friday
DE x all
Probiotic

Holidays can get loud, bright, and
cluttered. Arrange a “safe” room
where your child can go to
privately calm down, even when
visiting other homes.

Saturday
DE x all
Probiotic
Antimicrobial (AM) Blend or AM
#8 before or with breakfast

Be sure to continue your child’s
soothing “sensory diet”
throughout the day. See Week
10.

Sunday
DE x all
Probiotic
AM Blend or AM #9

Build a gluten-free gingerbread
house for Valentine’s Day, Easter,
Thanksgiving, or Christmas. Store
leftover candy in the freezer for
next time.

 Use electric candles. I became the “hottest” hostess in town
one year after setting the table on fire (in a big way!) during
my husband’s annual company Christmas dinner.

 One of our earliest Christmas trees went down 9 times before
Christmas. On the tenth time being knocked over, Alan put it
up in the basement and locked the door. It went down three
more times on Christmas Day. Boys - sheesh!

 We installed a swivel eyebolt in the ceiling and strung 1500-
pound fishing line to the tree to keep it from being knocked
over.

 Put the tree in a corner to protect it on two sides.

 We decorate with (unbreakable) stuffed animals and
characters from our favorite children’s movies, and it makes a
very charming tree.

Week 51: Yay, LEGO Week!

Monday
DE x all
Probiotic with dinner

LEGOs are great for:

 Math skills

 Matching games

 Fine motor skills

 Learning colors

Tuesday
DE x all
Probiotic

Resource:

The LEGO Ideas Book by Daniel

Lipkowitz

Wednesday
DE x all
Probiotic

Fan the imagination with this
awesome book:

LEGO Play Book: Ideas to Bring

Your Bricks to Life by Daniel

Lipkowitz

Thursday
DE x all
Probiotic

Ready to start your own LEGO
Club?
Get the book:

LEGO-Based Therapy:
How to Build Social Competence

Through LEGO-based Clubs for
Children with Autism and Related
Conditions by Daniel LeGoff, et al.

Friday
DE x all
Probiotic

International LEGO Therapy
Advocacy for Autistic Kids:
www.asdaid.org

Saturday
DE x all
Probiotic
Antimicrobial (AM) Blend or AM
#10 before or with breakfast

Tip: LEGO blocks get dirty, and
your child can have some great
sensory fun by washing them all
in a sink full of soapy bubbles.

Sunday
DE x all
Probiotic
AM Blend or Sac b

LEGOs are a great way to spend a
Sunday afternoon with your child.

“I’m not sure what to call ‘LEGO Star Wars: The Visual Dictionary.’
Nonfiction? Movie/toy fiction? But it is any LEGO/Star Wars kid’s
dream. Call it spectacular.” Jon Scieszka

http://www.amazon.com/Daniel-Lipkowitz/e/B001IOF93K/ref=dp_byline_cont_book_1
http://www.amazon.com/Daniel-Lipkowitz/e/B001IOF93K/ref=dp_byline_cont_book_1
http://www.amazon.com/Daniel-Lipkowitz/e/B001IOF93K/ref=dp_byline_cont_book_1
http://www.amazon.com/Daniel-Lipkowitz/e/B001IOF93K/ref=dp_byline_cont_book_1
http://www.asdaid.org/

Week 52: What’s on the Radar Screen?

Monday
DE x all
Probiotic with dinner

Broccoli sprout extract, rich in
sulforaphanes, may help reverse
the effects of neuroinflammation,
oxidative stress, low glutathione,
and reduced mitochondrial
function.62

Tuesday
DE x all
Probiotic

Fecal transplants to “reset” and
restore the microbiome63,64—
brace yourself, they are coming!

Wednesday
DE x all
Probiotic

Whipworm therapy and hot
baths—both seem to trick the
immune system into an anti-
inflammatory response.65

Thursday
DE x all
Probiotic

Therapeutic cannabis oil66 for
behavior67, calming, and appetite.

Many of my patients feel more
connected and social when they
use Charlotte’s Web hemp extract
formulations.

Friday
DE x all
Probiotic

I was really surprised to see that
some researchers are looking into
the effects of ecstasy (MDMA or
Molly) for the social anxiety
component of autism.68

Saturday
DE x all
Probiotic
Antimicrobial (AM) Blend or AM
#1 before or with breakfast

Expect to see a lot more research
on the gut-brain-immune
connection.

Sunday
DE x all
Probiotic
AM Blend or AM #2

The relationship between
environmental toxins and ASD
will be getting a lot of attention
as well.

Today’s Laugh:

When discussing the gut-brain connection, a friend of ours asked, “So
we really do have shit for brains?”

Wow, there are so many ideas it was hard to fit them all into one calendar year. This is a huge

change from 1995 when I first had children. As you work your way through the year, if you run

into any setbacks or unexpected roadblocks, be sure to check Chapter 10, where I offer some

trouble-shooting suggestions. If yours aren’t listed, be sure to write to me and let me know what

they are.

