
Plan Your Shake & Cleanse Days PAGE 4

Create Your Path to Success PAGE 3

Customize Your 30 Days to Fit Your Lifestyle PAGES 5&7

30-Day

Pictured Left to Right: IsaBody Challenge Finalists Elizabeth
Martinsen, Anthony Stefos and Lisa Wolney before and after.
Read their incredible success stories at IsaBodyChallenge.com.

BeforeBefore

Before

Cleansing & Fat
Burning System
Step-by-Step Guide

Popular add-ons to the 30-Day System:
1.	 Ageless Essentials™ with Product B® IsaGenesis®: Go beyond the surface symptoms and target the ultimate causes of aging. Add life to your years and years to

your life with increased feelings of youth, health and vitality. Add Product B IsaGenesis to your optimal daily intake of vitamins and minerals.*

2.	 Ageless Essentials™ Daily Pack (for Men or Women): Get your optimal daily intake of premium vitamins, minerals, antioxidants and omega-3s in convenient,
individually wrapped A.M. and P.M. packets.*

3.	 SlimCakes®: Tasty, high-fiber snacks that support heart and digestive health.

4.	e+™ Energy Shot: An Adaptogen-packed energy shot naturally caffeinated with green tea and yerba mate that gets—and keeps—you active and alert.

5.	Whey Thins™: A savory and filling Isagenix snack with 10 grams of protein in 100- calorie packs.

Your 30-Day System contains the following
life-changing products:
(2) Cleanse for Life (Liquid or Powder) Cleanse your way to better health with a
synergistic blend of gentle herbs and nutrients to support the body’s natural ability to
remove toxins and impurities.*

(1) Natural Accelerator™ Enhance your body’s fat-burning furnace naturally without
stimulants using a blend of natural thermogenic ingredients.*

(1) IsaFlush® Stay regular and support digestion with natural herbs and minerals.*

(1) Ionix® Supreme (Powder or Liquid) Beat stress, and increase mental and
physical performance, and boost recovery naturally with this powerful Adaptogen-rich
tonic.*

(1) Isagenix Snacks™ Curb your appetite and support healthy blood sugar levels
naturally with a balance of nutrients.

(4) Replenish™ Orange Sticks A refreshing sports drink to rehydrate and
re-energize your body for performance and replace nutrients and electrolytes that can be
lost during exercise.*

(4) IsaLean® Shake canisters or 14-packet boxes Lose or maintain your
weight, stay full, and build or maintain muscle with this nutritionally complete meal
replacement.

Available in Strawberry Cream, Creamy French Vanilla, and Creamy Dutch Chocolate

OR
(4) IsaLean® Pro Shake (14 packets per box) A 280-calorie meal replacement
that combines the nutrient-packed benefits of IsaLean Shake and 36 grams of
undenatured whey and milk protein. The extra protein and balanced nutrient profile
makes IsaLean Pro Shake a great recovery meal to help you get the most out of a tough
workout.

30-Day System

*These statements have not been evaluated by the Food and Drug Administration. These products are not intended to diagnose, treat, cure or prevent any disease.

30-Day System Overview

1. 5.2. 3. 4.

2

3

Your Path to Success
For best results, follow the steps below

1.	 Use the Shake and Cleanse Day
planner (page 4) to remind you
when to take each product. Print
additional copies (IsaProduct.com)
of the planner and use this tool to
support your success.

2.	Follow the 30-Day Cleansing and
Fat Burning monthly schedule as
created by Isagenix® Founder and
Master Formulator John W. Anderson
(page 5) or create a customized
schedule using our Cleanse and Shake
Day guidelines and custom calendar
tool (page 7). Planning your days in
advance will help you create a routine
that fits your lifestyle and supports
your goals.

3.	Take your measurements and track
your success with our easy-to-use
measurement tracker (page 5). Use
the measuring tape included in your
Welcome Kit.

4.	Success loves company—so be sure
to enlist an accountability partner
or Isagenix coach like your sponsor,
spouse, friend or co-worker. Have this
person join you in your transformation
or have them offer you daily support
by providing encouragement,
tracking your progress and keeping
you focused. You can also get free
daily advice and helpful tips from
the Personal Coaching section of
IsaProduct.com.

5.	Buy healthy foods and plan
great-tasting healthy meals.
Limit temptation by removing
unhealthy foods and snacks from
your home including soda, foods with
artificial sweetners and coloring, and
other junk foods.

Visit ChooseMyPlate.gov for healthy eating tips.

The weight-loss testimonials presented apply only to the individuals depicted, cannot
be guaranteed, and should not be considered typical. A 2008 university study showed
a statistically significant weight loss of 7 pounds (3.2 kg) during the first 9 days of the
Cleansing and Fat Burning System.

I always knew how to eat healthy,
but I had never been introduced
to the cleansing. I think that was a
key to getting rid of that extra fat
I’d been carrying around for years.
It’s finally gone.

Jesse D.

30-Day System pictured with optional add-on
Ageless Essentials™ with Product B® IsaGenesis®

�I order the 30-Day
Cleansing and Fat
Burning System over
and over again because
it’s the best value for
my money and I get
everything I need to
be successful.

Kristina R., CA

Now You’re Ready to Begin

SHAKE DAY PLANNER
Early Morning

qq Drink 1 serving of Ionix Supreme
qq Drink 1–2 glasses of purified water

Morning—Breakfast
qq Enjoy an IsaLean or IsaLean Pro Shake
qq Take 1 Natural Accelerator capsule
qq Recommended: Take 1 A.M. packet of the Ageless Essentials

with Product B® IsaGenesis® **
Late Morning—Snack

qq Optional: Choose one serving of a Shake Day snack
qq Drink 1–2 glasses of purified water

Early Afternoon—Lunch
qq Enjoy 1 serving of IsaLean or IsaLean Pro Shake or eat a healthy,

low-glycemic and balanced 400-600 calorie meal*
qq Drink 1–2 glasses of purified water

Midafternoon—Snack
qq Optional: Choose one serving of a Shake Day snack
qq Take 1 Natural Accelerator capsule
qq Drink 1–2 glasses of purified water

Evening—Dinner
qq Enjoy 1 serving of IsaLean or IsaLean Pro Shake or eat a healthy,

low-glycemic and balanced 400–600 calorie meal*
qq 	 Recommended: Take 1 P.M. packet of the Ageless Essentials

with Product B® IsaGenesis® **
Late Evening—Bedtime

qq Take 1–2 IsaFlush® capsules, as needed

�For more information on meal options that suit your needs, see
page 6, check with your trainer, dietary professional or the USDA
“My Plate Guidelines” at ChooseMyPlate.gov

To benefit from everyday cleansing, drink 1 everyday cleansing
serving of Cleanse for Life in the morning and either midmorning
or midafternoon as a snack. (Additional Cleanse for Life will need
to be purchased.)

SHAKE DAY SNACK OPTIONS:
•	 2 Isagenix Snacks™
•	 1 FiberSnacks™**
•	 1 SlimCakes**
•	 1–2 IsaDelight Plus chocolates (Milk or Dark Chocolate)**
•	 1–2 servings of e+ or Replenish™**
•	 6 unsalted almonds
•	 Whey Thins™**

CLEANSE DAY PLANNER
Early Morning—Cleanse 1

qq Enjoy 1 deep cleansing serving*** of Cleanse for Life
qq Take 1 Natural Accelerator capsule

Midmorning—Snack
qq Drink 1 serving of Ionix Supreme
qq Recommended: Enjoy up to 2 IsaDelight Plus chocolates**
qq Take 2 Isagenix Snacks™—30 minutes after consuming

IsaDelight Plus chocolates
qq Drink 1–2 glasses of purified water
qq Recommended: Take 1 A.M. packet of the Ageless Essentials

with Product B® IsaGenesis® **
Late Morning—Cleanse 2

qq Enjoy 1 Deep Cleansing serving*** of Cleanse for Life
Early Afternoon—Snack

qq Take 2 Isagenix Snacks™
qq Take 1 Natural Accelerator capsule
qq Drink 1–2 glasses of purified water

Midafternoon—Cleanse 3
qq Enjoy 1 deep cleansing serving*** of Cleanse for Life

Early Evening—Snack
qq Recommended: Enjoy up to 2 IsaDelight Plus chocolates**
qq Take 2 Isagenix Snacks™—30 minutes after consuming

IsaDelight Plus chocolates
qq Drink 1 serving of Ionix Supreme* (optional)
qq Drink 1–2 glasses of purified water

Evening—Cleanse 4
qq Enjoy 1 deep cleanse serving*** of Cleanse for Life
qq Recommended: Take 1 P.M. packet of the Ageless Essentials

with Product B® IsaGenesis® **
Late Evening—Bedtime

qq Take 1–2 IsaFlush® capsules with 8 oz of purified water

*** �Follow “Deep Cleansing Directions” on the Cleanse for Life
label to ensure proper serving size.

CLEANSE DAY OPTIONS/SUPPORT:
•	 For a boost of energy or to manage blood sugar,

eat ¼ apple or pear
•	 1–2 IsaDelight Plus chocolates (Milk or Dark Chocolate)**
•	 1–2 servings of e+ or Replenish™

(if you are exercising)**
•	 2 Isagenix Snacks™

For more Shake and Cleanse Day tips and tools, see the guidelines section on Page 5 and visit IsaProduct.com
Recommended / Optional products sold separately 4

* Additional product will need to be purchased
** Products sold separately

Endorsed by John W. Anderson - Isagenix Founder, Master Formulator and
Formula Developer of Product B™

S
Day 1

S
Day 2

C
Day 3

C
Day 4

S
Day 5

S
Day 6

S
Day 7

S
Day 8

S
Day 9

C
Day 10

C
Day 11

S
Day 1 2

S
Day 13

S
Day 14

S
Day 15

S
Day 16

S
Day 17

S
Day 18

S
Day 19

S*
Day 20

S
Day 21

S
Day 22

S
Day 23

S
Day 24

S
Day 25

S
Day 26

S
Day 27

S
Day 28

S
Day 29

S
Day 30

M
ea

su
re

m
en

ts

W
ei

g
ht

N
ec

k

U
p

p
er

 A
rm

 (
le

ft
)

U
p

p
er

 A
rm

 (
ri

g
ht

)

C
he

st

D
ia

p
hr

ag
m

W
ai

st

A
b

d
om

en

B
ut

to
ck

s

U
p

p
er

 T
hi

g
h

(l
ef

t)

U
p

p
er

 T
hi

g
h

(r
ig

ht
)

C
al

f (
le

ft
)

C
al

f (
ri

g
ht

)

U
p

p
er

 K
ne

e
(l

ef
t)

U
p

p
er

 K
ne

e
(r

ig
ht

)

Day 1

Day 11

Day
30

Total
Lost

Goals

Use the tape measure included in your welcome kit.

S=Shake Days
C=Cleanse Days

*��To ensure product for next month, make sure to order no later than day
20 or enroll in the Autoship Rewards Program.

The Isagenix 30-Day System is the most popular
system because it’s easily adaptable to your
lifestyle allowing you to replace two meals each day
and enjoy one conventional meal on Shake Days.

Shake Day Guidelines
•	 Enjoying an IsaLean or IsaLean Pro Shake for breakfast is

recommended.

•	 It is okay to add Isagenix products such as e+, Isagenix
Greens™ and IsaFruits® to your IsaLean or IsaLean Pro Shake.

•	 Your daily 400–600 calorie meal can be prepared for either
lunch or dinner. Enjoy this meal with family or friends. For
meal ideas see page 6 or go to ChooseMyPlate.gov or
IsaProduct.com.

•	 Engage in an exercise program with both aerobic and
resistance training. Enjoy Replenish™ to replenish lost
glycogen, vitamins and electrolytes. Consult your doctor
prior to starting any exercise program.

•	 For athletes or those engaging in high-intensity exercise:
Consult your trainer or doctor to obtain optimal caloric
intake. This may include an extra meal or shake during
the day.

•	 Drink plenty of water throughout the day. As a guideline
for healthy adults living in a temperate climate,
approximated recommendations** for total water
consumption are 91 oz for women and 125 oz for men.

Cleanse Day Guidelines
•	 We recommend you do no more than 2 Cleanse Days

consecutively or within a week.

•	 We recommend you do 2 Cleanse Days per week for
no more than 3 consecutive weeks, unless there are
modifications where more calories are consumed on
specific Shake Days.

•	 Only participate in light to moderate levels of exercise on
Cleanse Days.

•	 Complete at least 2 Shake Days (also referred to as Pre-
Cleanse Days) before beginning a 2-Day Deep Cleanse.

•	 Drink plenty of water throughout the day. As a guideline
for healthy adults living in a temperate climate,
approximated recommendations** for total water
consumption are 91 oz for women and 125 oz for men.

**Recommended by the Institute of Medicine.

Additional tools can be found online in
your Associate Back Office in the resources

section and by visiting IsaProduct.com

Deep Cleansing Calendar & Guidelines
30-Day Cleansing Calendar (Start on any day of the week)

Track Your Progress
Measurement Tracker

4 5

6

400–600 Calorie Meal Ideas
Plan to eat sensible meals that are high in protein and fiber, and contain a healthy balance of complex carbohydrates and healthy
fats. See table below for suggestions and serving size recommendations. Combine 1 choice from each of the categories below so
that the calories in your meal add up to between 400 and 600.

PROTEIN
(20–35 g protein)

COMPLEX
CARBOHYDRATES

(~45 g carb)

HEALTHY FATS
(~10 g fat)

VEGETABLES
(unlimited)

OTHER
(~25 g carb)

Free-Range Chicken Breast
(5 oz.)

Organic Old Fashioned
Oatmeal

(1 cup cooked)

Olive or Flax Oil
(1 tbsp)

Dark Greens, Broccoli,
Kale, Spinach

(2–3 cups)

Organic Apple or Pear
(1)

Salmon Or Other Wild Fish
(5 oz.)

Organic Brown, Wild or
Basmati Rice

(1 cup cooked)

IsaCrunch
(2 tbsp)

Mixed Salad Greens
(2–3 cups)

Melon or Papaya Fresh
(1 1/2 cups)

Gluten-Free Chicken or
Turkey Burger

(5 oz.)

Quinoa
(1 cup cooked)

Organic Almond Butter
(1 tbsp)

Peppers, Tomatoes &
Onions

(2–3 cups)

Organic Berries
(1 cup)

Wild Bison
(5 oz.)

Gluten-Free or
Whole-Grain Pasta

(1 cup cooked)

Avocado
(1/2)

Steamed Mixed Vegetables
(2–3 cups)

e+ Energy Shot
(1)

Tofu or Meat Alternative
(1 1/2 cups)

Corn Tortillas
(1 or 2 small)

Seeds Unsalted, Pumpkin,
Sunflower or Sesame

(1 tbsp)

Sliced Tomato
(2 cups)

Fresh Herbs, Basil,
Rosemary, Cilantro

or Parsley

Free-Range Egg/Egg
Whites

(1 egg and 5 whites)

Baked Yam or Sweet
Potato

(1 cup cooked)

Raw Almonds or Walnuts
(12)

Asparagus
(6 spears)

Herbal Tea with 1-2
Teaspoons Honey, Hot or Iced

(1 cup)

Free-Range White Turkey
(4 slices)

Beans or Lentils
(1 cup cooked)

Reduced-Fat Feta Cheese
(2 tbsp)

Green Beans
(1 cup)

IsaLean Bar
(1/2)

* Calorie and macronutrient ranges reflect differences in serving size and variety of item selected
* For greater weight loss, choose serving sizes at the lower end of the range

26 x S=Shake Days 4 x C=Cleanse Days
To be sure you don’t run out of product by next month; order no later than day 20 or enroll
in the Autoship Rewards program.

Please note: �When customizing your 30-Day System experience, the Shake and Cleanse
Day Guidelines must still be followed (page 5).

CREATE A PROGRAM BASED ON YOUR UNIQUE LIFESTYLE.

The 30-Day Cleansing and Fat Burning System is a flexible 30-day program that can easily
be customized to fit your lifestyle and long-term health goals. Day 1 can start any day of the
week. Just remember to include 4 or more Cleanse Days total during the month; the rest are
Shake Days. Remember to have at least two Shake Days before your Cleanse Days and follow
the Shake and Cleanse Day guidelines (on page 5). If you schedule more than 4 Cleanse Days,
you will need to purchase additional Cleanse for Life® and Isagenix Snacks™.

Use the calendar below to create your custom, 30-Day experience.

Back-to-back Cleanse Days are defined by
John Anderson as “Deep Cleanse Days.”

Customize Your 30-Day System

Two More Effective Options
The Isagenix 30-Day System is scientifically designed to
help you achieve your health goals. Many people have
found success in achieving their goals by customizing the
30-Day System to fit their lifestyle and individual needs.
Here are two examples of customized calendars that have
worked for others.

Option One

S
Day 1

S
Day 2

S
Day 3

S
Day 4

S
Day 5

S
Day 6

C
Day 7

S
Day 8

S
Day 9

S
Day 10

S
Day 11

S
Day 12

S
Day 13

C
Day 14

S
Day 15

S
Day 16

S
Day 17

S
Day 18

S
Day 19

S
Day 20

C
Day 21

S
Day 22

S
Day 23

S
Day 24

S
Day 25

S
Day 26

S
Day 27

C
Day 28

S
Day 29

S
Day 30

This popular calendar is used by those who want to
schedule their Cleanse Days evenly throughout the month.

Option Two

S
Day 1

S
Day 2

C
Day 3

C
Day 4

S
Day 5

S
Day 6

S
Day 7

S
Day 8

S
Day 9

C
Day 10

C
Day 11

S
Day 12

S
Day 13

S
Day 14

S
Day 15

S
Day 16

C
Day 17

C
Day 18

S
Day 19

S
Day 20

S
Day 21

S
Day 22

S
Day 23

S
Day 24

S
Day 25

S
Day 26

S
Day 27

S
Day 28

S
Day 29

S
Day 30

For those interested in a more aggressive weight-loss plan,
this option is ideal. Note: if you choose this option, you will
need to purchase more Isagenix products.

7

Jill Birth
2011 IsaBody Challenge®
Grand Prize Winner

Total Weight Loss

131 pounds†

Lost 18 dress sizes!

Visit IsaBodyChallenge.com

©2013 Isagenix International, LLC
All Rights Reserved 13-5004 • 08.21.14

Your Success is Our Success!
That is why we have developed a collection of resources to help you
along the way to a healthier, more energetic lifestyle.

Education: ISAPRODUCT.COM
This easy-to-navigate site contains everything you need
to know about the products in your 30-Day System. You’ll
also have access to product information sheets, videos,
fast facts, FAQs, success stories to keep you motivated,
worksheets to track your health goals and much more!

Inspiration: ISAMOVIE.COM
Our most popular videos demonstrate how Isagenix®
transforms lives.

News: ISAFYI.COM
Get up-to-date information or products, incredible deals,
breaking news, tips to build your business and much more
all in one place online!

Science: ISAGENIXHEALTH.NET
Learn more about the science behind our products,
FAQs and more!

Training: ISAGENIXPODCAST.COM
Download our weekly training calls straight to your iPod,
send your prospects a simple link to the audio or listen in
to the recorded calls.

Coaching: CONFERENCE CALLS
Check out daily and weekly programs that coach, inspire
and motivate. Visit IsaFYI.com and select the “Calls” page.

Community: SOCIAL MEDIA
At Isagenix, we’ve long recognized social networking—
or what we like to call “social entrepreneurship”—as a
revolutionary way of doing business. IsaGeeks.com, and
our Facebook.com/Isagenix, Twitter.com/Isagenix and
YouTube.com/Isagenix sites have something for everyone,
including cleanse community support and support for
creating a business model by leveraging social networks.

Isagenix products have
blessed my life more than
I can say. I am so grateful
to have my health and my
life back!

7 8

† �The weight-loss testimonials presented apply only to the individuals depicted, cannot be guaranteed,
and should not be considered typical. A 2008 university study showed a statistically significant
weight loss of 7 pounds (3.2 kg) during the first 9 days of the Cleansing and Fat Burning System.

Do you want to learn how to get your next 30-Day
System for free?
•	 Do you have friends or family that would benefit by using the

30-Day System?

•	 Do you want to keep losing weight or lead a healthier life?

•	 Do you want to earn a part-time income (vacations, car payments,
mortgages) or even a full-time income?

Go to IsagenixBusiness.com or talk with your sponsor to learn more
about the Isagenix Opportunity!

Before

