

The RBE Toxicity Quiz: How Full Is Your Rain Barrel?

“In industrialized societies cancer is second only to cardiovascular disease as a cause of death. But in ancient times, cancer was extremely rare. There is nothing in the natural environment that can cause cancer.”

- Professor Rosalie David

Most people that live with aches, pains, fatigue, and health issues think this is just a normal part of aging...

But nothing about living that way is normal and it's unfortunate we've been led to associate the aging process automatically as a forgone conclusion that our body is going to start to break down and we're going to have to suffer from disease, weight gain, flabby muscles, and fatigue.

It truly doesn't have to be that way and it's my life's work to show you how to reverse your current state, but before we get there I'd like you to assess where you're presently at.

To do that, I've given you my private Functional Medicine Detox Assessment to find your level of total toxic load and build up.

To complete the toxicity questionnaire and find your personal results score, simply fill in the blank ___ with a 0, 1, 2, or 3 depending on your typical symptoms

- 0 = Never feel this symptom
- 1 = Feel this symptom 1-2 times per month
- 2 = Feel this symptom weekly
- 3 = Feel this symptom daily

RainBarrelEffect.com

Head

- Headaches/Migraines
- Dizziness/Faintness
- Neck tension
- Cloudy head

Sinus

- Nasal congestion (stuffy nose)
- Allergies (seasonal or daily)
- Mucus
- Sneezing
- Nose blowing

Eyes

- Dark circles under eyes
- Bags under eyes
- Itchy eyes
- Discharge or watery eyes
- Blurred vision
- Crusted eyes upon waking

Ears

- Itchy ears
- Discharge or drainage from ears
- Ringing in ears, tinnitus
- Excessive wax build up
- Blocked or muffled hearing

Teeth

- Pain in gums or teeth
- Bleeding gums
- Silver fillings (Score with a 3 if you have any metal fillings)
- Metal crowns or Root canals (Score a 3 for crowns or root canals)

Mouth

- Canker sores
- Cold sores (herpes virus)
- Cracking on lips

- Discolored lips
- White film on lips upon waking or after eating

Tongue

- Red dots on tongue
- Sides of tongue have dents (“scalloping”)
- White, yellow, or brown coating on tongue
- Cracks or lines on tongue

Glands

- Swollen lymph nodes (neck, armpits, or groin)
- Difficulty swallowing
- Loss of voice
- Swollen ankles or wrists/hands/fingers

Breathing

- Chest tension
- Inability to get enough air in
- Chest congestion
- Chronic cough
- Clear throat a lot
- Voice hoarseness

Weight

- Difficulty losing weight
- Gain weight easily
- Feel swollen or puffy
- Retain water
- Binge or compulsive eating

Joints/Muscles

- Pain in joints
- Muscle stiffness
- Limited range of motion
- Muscle weakness/Loss of strength
- Arthritis

Skin

- Acne

- Hair loss
- Flushing/Hot flashes
- Dry, flaky skin
- Excessive sweating
- Hives or itchiness
- Psoriasis, eczema, ringworm or skin rashes

Sleep

- Inability to fall asleep
- Can't stay asleep/Wake up frequently
- Nightmares
- Heart racing at night
- Night sweats

Energy

- Tired upon waking
- Daytime or afternoon fatigue
- General lack of energy
- Apathy
- Lack of ambition or drive
- Hyperactivity (can't sit still – have to always be doing something)
- Restlessness (feel uncomfortable with quiet)
- Tap feet or shake leg or hands when seated
- Decreased libido or sexual function

Digestion

- Get tired after meals (especially lunch)
- Bloating
- Gas
- Belching/Burping
- Heartburn or indigestion
- Diarrhea
- Constipation
- Stomach or intestinal pain
- Nausea or vomiting
- Stomach sticks out more as day progresses

Mind

- Lack of concentration
- Easily distracted or lose train of thought

- Difficulty making decisions
- Brain fog
- Stuttering or difficulty putting together sentences
- Uncoordinated or drop things
- ADD/ADHD or learning disabilities

Emotions

- Anxiety
- Overwhelm
- Irritability
- Anger or rage
- Dark thoughts
- Sad for no reason
- Mood swings
- Depressed
- High-strung
- Seasonal Affective Disorder (SAD)

Immunity

(Score each question below with 10 points if you answered yes)

- Frequent colds (more than 2-3 illnesses a year)
- Allergies (environmental or non-fatal food sensitivities)
- Pneumonia *(Score with a 10 if yes within the last 12 months)*
- Diagnosed disease *(Score with a 10 if you have a diagnosed disease)*
- Unexplained illness *(Score with a 10 for an undiagnosed disease)*

Total Score

- Grand Total Score (add up your total points from above)

Scoring

Take a look at your overall quiz results and see which health sections you seem to be doing the best and what areas need some work. Those are the areas where you have underlying imbalances that must be corrected.

After adding up your total point total see what toxicity stage you're at below:

Stage 1: 0-9 Points

Congratulations it looks like you're doing great! You appear to be well and it seems like you have your health under control. Just make sure you are not filling up your "rain barrel" with continued stress, lack of sleep, poor eating, etc.

My recommendation in terms of detoxification at this point is only a seasonal [7-day detox](#) to keep up with and remove the continual accumulation of toxins. Do also try to incorporate a healthy daily routine as shared later in this book in order to stay well and balanced.

Stage 2: 10-19 Points

It looks like you're doing pretty well, but you're starting to see the effects of hidden toxicities expressing themselves on the outside as symptoms. It's also at this point that you may be moving towards a disease state unless you begin to Empty Your Rain Barrel™.

A formal [7, 14, or 21-day detox](#) is advised and then seasonal detoxes after that to maintain optimal health and balance. I also highly recommend incorporating the daily healthy living routines shared later in the DESTRESS Protocol™.

Stage 3: 20+ Points

Your body is now showing signs of toxic overload and total body burden. Most likely, you are feeling the effects of this toxicity in your daily life in terms of inflammation, lowered vitality, lowered mood, and less overall "get up and go."

A [21-day detox](#) is recommended followed by a seasonal 7, 14, or 21-day detoxes to decrease toxic accumulation until you reach a score of 10

points or less. At that point you can simply drop down to one 7-day detox seasonally/quarterly. This is also the time to pay special attention to each step in the DESTRESS Protocol™ coming up soon.

How to Do a Functional Medicine Detox

How to complete a 7, 14, or 21-day [Functional Medicine Detox](#) will be explained in the following chapters and summed up in the last section of the *Rain Barrel Effect* for easy reference. You will also learn the daily detox methods you can use to lighten your total body burden, as well as alternative non-toxic recommendations to keep yourself healthy going forward.

Lastly, each time you complete a [7, 14, or 21-day detox](#) please retake this RBE Toxicity Quiz to see how your score has decreased. And remember, my total toxicity score on this test used to be well over 100 pts! Now, it remains below 10 points and I want to show you how to do the same.

Authorized Reprint

This is an authorized reprint of Dr. Stephen Cabral's toxicity quiz from his original book, [the Rain Barrel Effect](#).

To find out more about Dr. Cabral's Functional Medicine Detox that he uses in his private practice please see, DrCabralDetox.com for details.