
MAY 2018 � $5.95HEALTHY. HAPPY. FOR REAL.

Head Outside
for Hill Runs

The Healing Benefits of Salt Therapy
Stress Reduction, Pain Relief, and More

Getting
Ahead
of Migraines
Ease the
Pain With
Lifestyle
Strategies
p. 50

Dr. Rangan Chatterjee
explains his four pillars of
wellness � and how good

health starts at home.
 p. 14

Mindful
 Health

An Approach
for the Mind
and Body
p. 56

WHOLE
 DETOX

Balance Your Blood Sugar
for Sustainable Energy All Day

 YOUR
 BRAIN
 on Exercise
 p. 62

M
ay

 20
18

 $
5.9

5

SPORT SPECIFIC COMPRESSION
FOR PERFORMANCE & RECOVERY

MUSCLE
CONTAINMENT
STAMPING

20% OFF
USE CODE: ELM2XU20

@2XU_USA

POWER
LIGHT�WEIGHT

FLEXIBILITY

ANATOMICAL
MUSCLE MAPPING

2 / EXPERIENCE LIFE / May 2018

4 Experience Life Digital
7 Editor�s Note by Jamie Martin
9 Talk to Us
87 Perspective by Bahram Akradi
88 Meditation

12 Well Informed
A closer look at spore-forming SBO
probiotics, an expert Q&A on natural
relief from arthritis, and new research on
longevity and dog ownership. Plus, a free
app to help kids manage their money.

14 On the Cover
The Best Medicine
Functional-medicine doctor Rangan
Chatterjee believes prioritizing four pillars
of health can improve our well-being and
revolutionize the practice of medicine.
By Heidi Wachter

18 Learn This Skill
DIY Facial Lymphatic Massage
This simple practice can help you breathe
a little easier by supporting your lymph
system and relieving sinus pressure.
By Kaelyn Riley

20 My Turnaround
Full Strength
Playing lacrosse gave one young woman
newfound body con�dence � and the
motivation to stop seeing food as the enemy.
By Amari D. Pollard

56 Whole Detox
Many detox programs have little staying
power because they focus only on physical
issues, such as digestion or metabolism.
This whole-person approach addresses
the emotional and mental aspects, too,
encouraging deep healing on every level.
By Deanna Minich, PhD

FEATURES

50 Getting Ahead of Migraines
New research offers promising treatments
for the prevention of and recovery from
these extreme headaches � and hope
for real relief for the billion-plus people
worldwide who suffer from them.
By Pamela Weintraub

62 Your Brain on Exercise
Physical activity is a potent force for
building muscles � and your gray
matter. Learn how moving your body
conditions your brain, boosting your mood,
concentration, creativity, memory, and
much more.
By Michael Dregni

IN EVERY ISSUE

14

ExperienceLife.com / EXPERIENCE LIFE / 3

REAL FITNESS
24 The Workouts
Strength: Power Up Your Sling Systems
A functional full-body routine designed to
help you build strength and move better.
By Andrew Heffernan, CSCS

Cardio: Hill Runs
Improve your cardio capacity with this high-
intensity Sisyphus workout.
By Nicole Radziszewski

29 Break It Down
The Overhead Press
Technique and alignment tips that make it
easier (and more comfortable) to lift and
reach overhead.
By Maggie Fazeli Fard, RKC

30 Up Your Game
To a Tee
Expert advice for improving your golf game
while also preventing overuse injuries.
By Yael Grauer

33 Strong Body, Strong Mind
Becoming Visible
Our �tness editor shares her journey to a
healthier body � and mindset.
By Maggie Fazeli Fard, RKC

REAL FOOD
36 Nutrients
Sugar Rush
An excess of sweet snacks and re�ned carbs
can send your blood-sugar and insulin levels
soaring, causing short- and long-term health
consequences. These strategies can help
you balance your blood sugar all day.
By Experience Life Staff

40 Confident Cook
How to Poach Salmon
One of the tastiest ways to prepare salmon
is also one of the easiest. Pair this basic
recipe with simple toppings and side dishes
to create healthy meals for any night of
the week.
By Rebecca Katz, MS

46 Honestly, Dara
Just a Pinch
Our food columnist contemplates the
virtues of salting to taste.
By Dara Moskowitz Grumdahl

49 Worthy Goods
Detox Defense
Go-to products to help you achieve
elimination-diet success.

REAL LIFE
71 Balance
Life Support
Which is right for you: a therapist or coach?
By Heidi Wachter

74 Head Out
Worth Their Salt
Discover the healing bene�ts of halotherapy.
By Courtney Helgoe

78 Good to Know
Insights on navigating the empty nest, how
to safely swing kettlebells, and the dairy�
acne connection.
By Jon Spayde

81 The Living Experiment
Clutter
Take control of all the stuff that�s been
weighing you down.
By Dallas Hartwig and Pilar Gerasimo

82 Nourished Self
Behind the Scenery: People of Yellowstone
Inside America�s �rst national park.
By Heidi Wachter

85 Worthy Goods
Feel Better
Natural aids for cold and allergy symptoms.

DEPARTMENTS

30 40 82

74

Craving more healthy-living inspiration?
Sign up for Experience Life�s weekly and monthly

newsletters at ELmag.com/newsletters.

FEATURED �
EXPERIENCELIFE.COM

For an online-only Q&A
with Kallie Thomson, visit
ELmag.com/31bits.

MEET: Kallie Thomson, cofounder of
31 Bits, an ethical accessories line

ABOUT: While traveling
in Uganda, Kallie
Thomson met women
who made jewelry out of
old posters but lacked an
outlet to sell their goods
widely. After returning
home, she cofounded

31 Bits with the goal of providing
sustainable, digni“ed jobs for artisans
and helping them access the global
market. In addition to paper jewelry,
the line now includes woven bags,
home goods, and more. Learn more
at www.31bits.com.

WE LOVE
Win
 �is!

4 / EXPERIENCE LIFE / May 2018

€ Powder power: Functional-medicine
practitioner Tiffany Lester, MD, on the
detox bene“ts of activated charcoal.
ELmag.com/activatedcharcoal

€ Healthy-habits rundown: Wellness
blogger Sarah Kay Hoffman shares
her daily routine. ELmag.com/
sarahkayhoffman

€ Farewell, dear foodstu�: Expert advice
on how to say goodbye to your favorite
food when it doesn•t love your body
back. ELmag.com/goodbyefood

Calling All
Parents
and Kids!
We•re seeking stories
about your experience
with youth exercise
and sports. Email
your thoughts to us
at experiencelife@
experiencelife.com, and
include your “rst name
and age. Your insights
could be featured in an
upcoming article.

Dial in your yardage with
this range“nder, and
strengthen your golf
skills with this swing
trainer and putting arc as
you practice for greater
success. Sign up for your
chance to win at ELmag
.com/giveaways .

FIND YOUR
FORE!

It•s slim, trim and ready for the gym.
Our sleek 700mL bottle “ ts everywhere.
Cup holders, treadmills, your lifestyle.

©
20

18
 F

IJ
I W

at
er

 C
om

pa
ny

 L
LC

. A
ll

R
ig

ht
s

R
es

er
ve

d.
 F

IJ
I,

F
IT

, t
he

 T
ra

de
 D

re
ss

 a
nd

 a
cc

om
pa

ny
in

g
lo

go
s

ar
e

tr
ad

em
ar

ks
 o

f F
IJ

I W
at

er
 C

om
pa

ny
 L

LC
 o

r
its

 a
f“

 li
at

es
. F

W
18

03
01

-0
6

Our Mission:
Empowering people to become their healthiest, happiest, most authentic selves,

and supporting their enjoyment of a balanced, sustainable, deeply satisfying way of life.

Our Mantra: Healthy. Happy. For Real.

Founding Editor: Pilar Gerasimo

EXPERIENCE LIFE MAGAZINE
EDITOR IN CHIEF Jamie Martin

DEPUTY EDITORS Craig Cox, Michael Dregni

MANAGING EDITOR Courtney Lewis Opdahl

COPY CHIEF Steve Waryan

SENIOR EDITORS Maggie Fazeli Fard, Courtney Helgoe, Jill Metzler Patton

STAFF WRITER Heidi Wachter

ASSOCIATE EDITOR Kaelyn Riley

CONTRIBUTING EDITORS Catherine Guthrie, Andrew Heffernan, Jon Spayde

FACT CHECKER/COPY EDITOR Lisa Leonard

PRODUCT COORDINATOR Mary Quinn McCallum

MARKETING MANAGER Laura Fogelberg

CREATIVE DIRECTOR Lydia Anderson

PRODUCTION DIRECTOR Jane Meronuck

GRAPHIC DESIGNER Jennifer Jacobson

DIGITAL DEPUTY EDITOR Anjula Razdan

DIGITAL CONTENT SPECIALIST Casie Leigh Lukes

SOCIAL MEDIA EDITOR Tatyana McNamara

BUSINESS/SPECIAL PROJECTS MANAGER Amber Johnson

CIRCULATION MANAGER Carrie Stafford

CONTRIBUTING WRITERS Pilar Gerasimo, Yael Grauer, Dara Moskowitz
Grumdahl, Dallas Hartwig, Rebecca Katz, Deanna Minich, Amari D. Pollard,
Nicole Radziszewski, Pamela Weintraub

Please address all written correspondence and editorial inquiries to: Editorial Coordinator, Experience Life, 2145 Ford Parkway, Ste. 302, St. Paul, MN 55116 or experiencelife@experiencelife.com.

LIFE TIME
FOUNDER Bahram Akradi PRESIDENT, MEDIA Kimo Seymour

ADVERTISING
CHARLOTTE Chris Stuart
980.422.2172 pstuart@lt.life

CHICAGO Tim Brazel
773.325.9536 tbrazel@lt.life

CHICAGO Matt Rapaport
312.880.1706 mrapaport@lt.life

COLORADO Joe Kensil
720.931.5524 jkensil@lt.life

COLORADO Kelly Warner
404.825.1570 kwarner@lt.life

COLORADO Megan Timmons
720.931.5570 mtimmons@lt.life

LOS ANGELES Rob Powell
310.387.6277 rpowell@lt.life

MINNEAPOLIS Mim Dvorsak
619.341.4204 mdvorsak@lt.life

MINNEAPOLIS Shannon Murphy
952.401.2651 smurphy@lt.life

MINNEAPOLIS Kip Rakos
952.292.7526 krakos@lt.life

NEW YORK Larry Brittan
631.896.9224 lbrittan@lt.life

PICTURE CREDITS
COVER and •ON THE COVERŽ Photographer: Kwaku Alston/Stockland Martel; Grooming: Jenna Garagiola/Cloutier Remix; Wardrobe styling: Suzie Grgurich/Aim Artists.
Wardrobe (Cover): jacket by King and Allen Bespoke, shirt by Hugo Boss, denim pant by Hudson; (On the Cover, pg. 15): shirt by Reiss, denim pant by Hudson.

Page 4 (top): Lydia Anderson, (bottom left): Kayla Adams; p. 7, 12: Chad Holder; p. 14 (top left): Dallas Hartwig; p. 16 (bottom right): Lydia Anderson; p. 20 (top
left): Greg Wall; p. 31 (all but push cart): John Mowers; p. 36…37: Lydia Anderson; p. 56 (all but seaweed): John Mowers; p. 75: H20 Float Spa; p. 79 (bottom left):
Bob McNamara; p. 81: Jordan Ison; p. 82…83: Steve Horan.

The royalty-free stock images in this magazine were purchased from Getty Images.

Life Time®, EXPERIENCE LIFE®, LIFE TIME SPORTS®, LIFE TIME ATHLETIC CLUB® and LIFE TIME are all trademarks of LIFE TIME.

EXPERIENCE LIFE Magazine (ISSN 1537-6656) is published monthly except for January/February and July/August by LIFE TIME, 2902 Corporate Place, Chanhassen,
MN 55317. SUBSCRIPTION RATE: One year (10 issues) $27.95; Two years (20 issues) $44.95. LIFE TIME MEMBERS: For member questions, cancellations, or change of
address call Member Relations at 888-430-6432 or email subs@experiencelife.com. NON-LIFE TIME MEMBERS: For non-member questions, cancellations, or change
of address call 800.897.4056 or email ELFcustserv@cdsfulfillment.com. Periodicals postage paid at Chanhassen, MN 55317 and additional

mailing offices. ISSUE DATE: May 2018. POSTMASTER: Send address changes to Carrie Stafford, EXPERIENCE LIFE Magazine, 2145 Ford Parkway, St. Paul, MN 55116.

Copyright 2018 by LIFE TIME. All rights reserved. Printed in USA. Reproduction of this magazine, in whole, or in part, is prohibited unless authorized by the Publisher or
its advertisers. The advertising space provided in EXPERIENCE LIFE is purchased and paid for by the advertiser. None of the products or services is necessarily endorsed by LIFE TIME.

Printed on recycled paper (cover paper contains minimum 30% post-consumer recycled, body paper contains 100%
recycled waste paper; processed chlorine-free). The paper used in this publication is Forest Stewardship Council®
certified. Please recycle this magazine.

The information contained in the magazine is intended to provide broad understanding and knowledge of healthcare
topics. This information should not be considered complete and should not be used in place of a visit, call, consultation, or advice from your physician or other healthcare provider. We recommend
you consult your physician or healthcare professional before beginning or altering your personal exercise, diet, or supplementation program.

6 / EXPERIENCE LIFE / May 2018

The oft-overlooked health
bene“ts of physical activity.

ExperienceLife.com / EXPERIENCE LIFE / 7

Working
 It Out

Editor•s Note

JAMIE MARTIN is Experience Life•s editor in
chief. Follow her on Instagram @jamiemartinel.

I t happens whenever I•m over-
whelmed „ the anxious, butter-
”ies-in-my-stomach, can•t-seem-
to-stop-moving feeling. Pacing

back and forth, forgetting what I went
into a room for, being short with those
around me.

It happened a few months ago, as I
was prepping for my family•s vacation.
Despite several lists and an attempt to
start packing early, I found myself on
the verge of a meltdown as I surveyed
everything the four of us needed (or
didn•t?) for our “ve-day cruise. It
didn•t help that another Minnesota
snowstorm was forecasted and I was
worried about our ”ight being delayed
or canceled. The ship would leave port
with or without us.

My husband knew that I was reach-
ing my breaking point and tentatively
asked, after witnessing me take a few
deep breaths, •What about taking a
break and going to the gym?Ž

•No,Ž I responded without hesita-
tion. •I have too much to do.Ž An hour
later, I changed my mind. A workout
was exactly what I needed.

We made the trek to the club, where
I felt myself begin to unwind after
just a few minutes of warming up. By
the time I•d “nished a quick strength
circuit, the butter”ies were gone. A
little stretching to wrap things up, and
I found myself in an even more peace-
ful state of mind. In total, the workout
took less than 45 minutes, yet I felt
saner and more relaxed.

A good sweat session „ whether
in the weight room, a yoga class, or
the sauna, whether it•s 15 minutes or
an hour „ does the body and mind a
whole lot of good. As Experience Life
deputy editor Michael Dregni reports
in this issue•s •Your Brain on ExerciseŽ:
•Exercise helps our brains balance
hormones. John Ratey, MD, believes
that, along with alleviating depression,
this harmonizing of our hormones
also inoculates us against toxic stress
and eases anxiety.Ž (For more on the
fascinating ways activity positively
in”uences the brain, see page 62.)

For me, working out and taking care
of myself physically is one of the most

e�ective means for staying balanced
mentally. It•s during activity when I
process my thoughts and emotions and
come up with actions or solutions to
address tough problems and situations.

I•ve channeled grief through kettle-
bell swings and yoga sequences, and
found creative inspiration while doing
interval sprints on the treadmill. I•ve
moved through anger and frustration
on long runs and walks in nature.

It•s during exercise that I let go of my
self-conscious tendencies and get lost in
the moment, as I did in my “rst Zumba
class (on the pool deck of said cruise
ship „ yes, we made it!). Missteps and

all, it just felt good to move my body in
a new and unexpectedly joyful way.

Exercise doesn•t make me forget
about the circumstances that stress me
out, but it does help me approach them
with a di�erent mindset „ one that•s
more open-minded and considerate,
more patient and compassionate. The
bonus is that it helps me stay physi-
cally “t, too.

Like exercise, many of the strategies
we embrace to improve and manage our
health and well-being „ eating healthy,
getting enough sleep, managing stress
„ do much more than we might expect.
They•re all connected, as functional-
medicine doctor Rangan Chatterjee
explains in his cover story (page 14).

So while working out is my go-to
anxiety buster, what works for you may
be di�erent. Whatever it is that brings
you relief, make space for it „ your
body and mind will thank you.

Your �oughts?
Email us at experiencelife

@experiencelife.com.

Exercise doesn•t make
me forget about the

circumstances that stress
me out, but it does help
me approach them with

a di�erent mindset.

HEALTHY
INSPIRATION

 What a completely beautiful
and touching story from Eric
O•Grey (•A Man•s Best Friend,Ž
January/February 2018).
Thank you so much for sharing
your journey with us, Eric.
Congratulations, and may you
and Jake continue to bond.
Sandra C.

 Wow! Eric O•Grey•s story is
such an inspiration. It brought
tears to my eyes, and now I
cannot wait to read the book.
Thank you for sharing „ and
keep up the good work, Eric.
Sarah M.

 •How to Roast a ChickenŽ
(January/February 2018) is
great. We used to call this the
•rubber chicken,Ž because
it keeps bouncing back for
another meal.
@what_caught_my_eye

Talk to Us

Your magazine has made such a positive impact on my life „
nutritionally, physically, and emotionally.Ž

 •Peace, Love, and Bean
SproutsŽ (January/February
2018) was a very thoughtful
article. While we didn•t eat as
much hippie food in our home
when I was growing up, we did
have a simple whole-food focus.
I•ll certainly be checking out
Jonathan Kauffman•s new book.
Gale R.

GOOD INFLUENCE
 I adore your healthy-eating

section and always ”ip to it
immediately. I•ve saved so many
recipes from Experience Life.
You always point out the impor-
tance of eating lots of fruits and
veggies, and this section is so
helpful in providing tips to make
it happen. Thank you, and keep
all the amazing recipes coming.
Erinn H.

 Your magazine has made
such a positive impact on my
life „ nutritionally, physically,
and emotionally. I run an all-
women mountain-bike club on
Long Island. I started this club
through work, and it has grown
signi“cantly. We all ride, but
we•re also passionate about
total wellness, and I frequently
share links from your website.
Claudine G.

 We just completed a vision-
board process, and Experience
Life•s 2017 issues were the
main source of our words and
imagery. Thank you for the
inspiration and amazing content.
@empowering_all

 It•s great to see a magazine
doing such a “ne job delivering
important information without
all the gloss and huge photos of
20-year-old “tness models.
Sandra B.

WISDOM FROM
PAST ISSUES

 I absolutely loved •Do It
AnywayŽ (November 2017).
Having experienced the typical
•How does that make you feel?Ž
approach of European-based
models of therapy, I found this
explanation of Morita psychol-
ogy refreshing. It helped me real-
ize I need to give less power to
my demons by accepting them.
Thank you for opening my eyes.
Shannon S.

 I completely relate to •A Grain
of TruthŽ (July/August 2012)
and the feeling that eating grains
causes your body to crave more.
I ate grain-free for a long time af-
ter my “rst Whole30 in February
2016, and I felt less bloated and
much better as a result. Since
then, I•ve allowed some grains to
slip back into my diet. Thank you
for this timely reminder of why
I gave them up in the “rst place.
I have a renewed drive to keep
grains out of my life for good.
Karrie A.

 Thank you for providing all
the viewpoints regarding these
various dietary choices (•Paleo
vs. Vegan,Ž May 2012). I have

been eating a vegan diet for the
past year and a half, but I haven•t
been feeling particularly ener-
getic. I•m currently researching
what might be best for me, so
this information is useful.
Kellie A.

To learn if a paleo/vegan hybrid
diet could be right for you, check
out ELmag.com/peganism.

ExperienceLife.com / EXPERIENCE LIFE / 9

Experience Life welcomes your
comments and suggestions.
Please email experiencelife@
experiencelife.com, connect with
us on social media, or send to:

Letters to the Editor
Experience Life
2145 Ford Parkway, Suite 302
St. Paul, MN 55116

Please include your city and
state. We reserve the right to edit
letters for length and grammar,
and to publish at our discretion.
All submitted copy and materials
become the property of the
magazine. We do not return
or guarantee the publication
of unsolicited materials. For
reprint and publication requests,
please contact experiencelife@
experiencelife.com.

island inspired prints

Be the definition of

FEATURING

vanheusen.com

A s evidence continues to
link a healthy gut to overall
well-being, many consum-
ers are including probiotic

supplements and foods in their dietary
regimens. But some of these products
contain organisms designed to nurture
plants, not humans.

A number of manufacturers are
now adding soil-based organisms
(SBOs) „ a type of spore-forming
bacteria „ to their probiotics because
of SBOs• superior ability to resist
the neutralizing e�ects of exposure
to heat, light, moisture, and oxygen
during processing or while sitting on
store shelves. Food makers are also
adding SBOs to popcorn, granola, and
other shelf-stable foods.

SBOs are probiotic strains, but
they•re di�erent from the bacteria found
in the human digestive tract. These
organisms enrich soil for plants „ but
they can compete with the bene“cial

bacteria that reside in the human gut.
SBOs• protective spores allow them

to withstand both the manufacturing
process and the subsequent trip through
the stomach to the gut; the spores can
then activate in the intestines.

•Spore formers are often used
because they will survive the exposure
to air, the rigors of the lyophilization
[freeze-drying] process, and the transit
through the hostile acidic environment
of the stomach,Ž says Michael Schmidt,
PhD, professor of microbiology and
immunology at the Medical University
of South Carolina.

Though some SBOs may bene“t
humans (before the rise of processed
food, we consumed them regularly),
others can be pathogenic, explains
nutritionist Monica Reinagel, LDN.
How they behave depends on the state
of your gut-bacteria pro“le.

If SBOs don•t agree with your
microbiome and get a foothold during

a period of dysbiosis „ a bacterial
imbalance in your gut „ they can be
di�cult to ”ush from your system,
warns Schmidt. Many are resistant
to antibiotics.

Research on the safety of
ingesting spore-forming SBOs is still
limited. People with dysbiosis or a
compromised gut are particularly at
risk from pathogenic species of bacteria
and might want to play it safe by
sticking with the naturally occurring
probiotics found in traditional
fermented foods, Schmidt says.

Until more is known about
the long-term consequences of
consuming SBOs, choose probiotic
supplements and foods that contain
resident human probiotic strains,
such as Bi“dobacterium longum ,
Bi“dobacterium lactis , Lactobacillus
brevis, Lactobacillus plantarum , and
Lactobacillus acidophilus .

„ LAURA FOGELBERG

12 / EXPERIENCE LIFE / May 2018

Well Informed

Probiotics
in Popcorn?

Projected sales of probiotic
foods and supplements in 2018 $36.7 billion

Spore-forming soil-based organisms in probiotic
supplements and snack foods are becoming more
common, but they may not be right for everyone.

ExperienceLife.com / EXPERIENCE LIFE / 13

Natural Arthritis Rx

Experience Life | You write that the
number of people with arthritis will
skyrocket in coming years. Why is
the incidence rising?

Susan Blum | I believe it•s increasing
for three main reasons:

1. We have shifted to a processed-
food diet that is in”ammatory because
of what is missing, but also because
of what is added „ bad fats, sugars,
animal foods from feedlot cattle, etc.

2. The world is moving faster with
technology, people are sleeping less,
productivity is higher, and people are
more stressed. This directly harms the
immune system.

3. Our gut microbiomes are a mess.

EL | Most people don•t associate gut
problems with arthritic pain. Can you
explain this?

SB | Let•s start with the 100 trillion
bacteria in the gut that have evolved
through the history of humankind to
keep the digestive tract healthy. They
support our immune systems and keep
the intestinal lining strong. . . . When
you have an overgrowth of harmful
microbes, or not enough good bacteria,
this is called dysbiosis, and it can
damage your intestinal lining.

The intestinal lining provides a
barrier, keeping what•s inside your
digestive tract from leaking into your
body. If the lining gets damaged,
the food and bacteria in the gut can
leak into the body and trigger an
immune reaction.

The immune system can react
in many ways, which all release
in”ammation messengers and free
radicals throughout the body. Studies
have identi“ed high levels of these
compounds inside the joints of people
with arthritis and shown that they
are the cause of the in”ammation
and damage.

Q&A With Susan Blum, MD, MPH

EL | Most conventional doctors
treat the symptoms of arthritis „
the in”ammation and pain „ by
prescribing drugs. What are the
problems with this approach?

SB | The “rst big problem is that you
are just treating symptoms and will
rely on drugs forever unless you treat
the underlying problem. The other
main issue is that they have really bad
side effects because they suppress or
turn off your immune system, which
makes you susceptible to getting
sick from infections, not to mention
digestive upset and fatigue.

EL | Please describe your three-step
arthritis protocol.

SB | In step 1, food comes “rst. Do an
elimination diet, removing gluten, dairy,
soy, corn, eggs, sugar, processed food,
and nightshades. Focus on eating the
good stuff: antioxidants, polyphenols,
“ber, whole foods, healthy fats. Take
supplements to reduce in”ammation:
“sh oil, vitamin D, curcumin, antioxi-
dants, collagen.

Step 2 is gut repair: two months
of herbal gut cleansing supported by
glutamine and probiotics.

Step 3 is the long-term plan: a
Mediterranean-based diet; focus on
trauma, stress, lifestyle, and sleep;
and gut support with food, probiotics,
and glutamine.

„ ANJULA RAZDAN

Arthritis is the most common cause of disability in the United States, affecting
one in three adults. In her new book, Healing Arthritis: Your 3-Step Guide to
Conquering Arthritis Naturally, Susan Blum, MD, MPH, outlines a protocol that
helps address the root causes rather than assuaging the pain with pills.

Web Extra!
For more speci“cs on Blum•s protocol,

see ELmag.com/arthritis.

Dog Owners
Live Longer
Canine lovers already know the bene“ts
of hanging out with Fido „ companion-
ship, safety, and more exercise. A new
Swedish study suggests that living with a
dog might also lower your overall risk of
premature death.

Over a 12-year period, researchers
sampled 34,202 people in the Swedish
Twin Register as well as 3.4 million
Swedes between the ages of 40 and
80 in a national database. The “ndings,
published in Scienti“c Reports, showed
that dog ownership was associated
with a 20 percent lower all-cause death
rate. Individuals who lived alone reaped
the greatest bene“ts: Their overall risk
of death was reduced by 33 percent
compared with those without a dog.

Researchers also suspect that
owning a dog may increase social
contact, reduce stress, and improve gut
microbiome and immunity (because
dogs track dirt into the home). All these
factors offer protective bene“ts that
have been shown to extend lifespan
„ offering more evidence
that letting your life go
to the dogs can
be good for
your health.
„ HEIDI
WACHTER

WHAT TO
TRY NOW

ROOSTERMONEY
A valuable money manager for families,
the RoosterMoney app helps kids track
their pocket money and allowance „
how much cash they have, how they
spend it, and how to save for goals. Along
the way, it helps parents teach healthy
“nancial habits in the digital age. Free.
www.roostermoney.com

single incident changed how
British doctor Rangan Chatterjee
practiced medicine. While on

vacation in France six years ago
with his family, his then 6-month-old son had
a convulsion. After a harrowing evening in the
emergency room, they discovered that it had
been caused by a preventable vitamin de“ciency.

•I couldn•t believe that, as a doctor, I hadn•t
diagnosed the problem,Ž Chatterjee says. •But
it drove me to learn why it happened and how I
could undo the damage it caused.Ž

His research led him to functional medicine, a
whole-person approach that aims to uncover the
root causes of disease. Chatterjee, now 40, began
applying the principles to his own family•s health.
•My 7-year-old son is thriving,Ž he says.

He uses this expanded set of healing tools
with all his patients, too. •Conventional medical
training that focuses on treating symptoms is
useful for acute problems,Ž he notes, •but it•s
not as helpful for dealing with the epidemic of
lifestyle-related conditions ”ooding our o�ces.Ž

In 2016 Chatterjee brought these ideas to a
wide audience via a groundbreaking BBC One
television series, Doctor in the House. On the

14 / EXPERIENCE LIFE / May 2018

On the Cover

BY HEIDI WACHTER Rangan Chatterjee, MBChB, is on a mission to
improve individual well-being and transform
the doctor…patient relationship with a simple
message: Good health begins at home.

Photos at right
and left by
Kwaku Alston,
shot on location
in Los Angeles.
Photos above
and at top
left provided
courtesy
of Rangan
Chatterjee.

The
Best

 Medicine

show, Chatterjee•s house calls provide insights
into his patients• health that typical clinic visits
don•t. By observing how people eat, sleep, move,
and cope with stress, he notices patterns and
other factors „ such as the role of support
systems „ that a�ect their health.

Chatterjee shares his prescription for well-
being in his new book, How to Make Disease
Disappear, and a new podcast, Feel Better, Live
More. •Our lifestyles can truly be our best
medicine,Ž he says.

ExperienceLife.com / EXPERIENCE LIFE / 15

I•ve seen tens of thousands of
patients in my 16 years of practice,

and what I•ve learned is that
everyone has the ability to feel
better than they currently do.Ž

HEIDI WACHTER is an Experience Life
staff writer.

16 / EXPERIENCE LIFE / May 2018

On the Cover

Video Extra!
To hear more from Rangan Chatterjee,
MBChB, watch our exclusive behind-

the-scenes video at ELmag.com/videos.

Experience Life | How has the way
you practice medicine changed?

RANGAN CHATTERJEE | I•ve always
felt a slight disconnect with the way I
was trained to look after patients and
the practice of medicine. After medical
school, exams, and rotations, I was
frustrated by how specialized medicine
was and shifted to general practice
because I thought it was undervalued
and was a way to help more people.

I•ve seen tens of thousands of patients
in my 16 years of practice, and what I•ve
learned is that everyone has the ability
to feel better than they currently do.
When I started using functional-medicine
principles to treat patients, I found for the
“rst time in my career that people were
truly getting better.

I love interacting with my patients
and trying to “gure out the cause of
their problems and how to inspire them
to make a change to rid themselves of
the condition. Honestly, it•s addictive!
I•ve never enjoyed medicine as much as
I do today.

EL | You describe four pillars of health
in your new book „ what are they and
why are they important?

RC | Modern life is having a negative
impact on our health, but I•ve realized that
good health comes down to four key areas:
food, movement, sleep, and relaxation.

Most people already understand the
importance of the “rst two „ what
we eat and how often we move. But I
believe sleep and relaxation, or stress
management, have had their roles in our
health downplayed.

Everything in the body is connected,
which means good health is a combina-
tion of everything we do. That•s why
I•m so passionate about this four-pillar
approach. If you change one thing, you
change everything.

EL | What are some ways to prioritize
each pillar?

RC | For food, it•s less about worrying
about fats, carbs, and protein, and more
about focusing on eating whole foods.
Make your house a safe zone by minimiz-
ing the processed foods in your kitchen
so you won•t be tempted. It•s a toxic
world outside your front door, and it•s
hard to make the best decision out there
all the time, so control it where you can.

Move in ways consistent with human
biology, which means moving all the time,
not just for a concentrated time each
day. So, while it•s important for people
to hit the gym, I also encourage them to
take 10,000 steps a day. It•s a simple,
motivating, trackable goal. Also, don•t
forget about strength training. You can do
body-weight movements for “ve minutes
a day and see remarkable differences.

If we all prioritized sleep for a week, it
would be life changing. But we•re all busy
and have many distractions that keep us
up late. My simplest tip for prioritizing
sleep is •No Tech 90Ž: 90 minutes before
bed, switch off all the electronics.

Finally, the pillar I•m most passionate
about, and the one I struggle with the
most, is relaxation. Five years ago,
I would have said food is the most
important pillar, but I•ve changed my
mind. It•s relaxation. Our brains are on
overload from the minute we wake up to
the minute we go to sleep. My tip is to
spend 10 to 15 minutes every day on •me
timeŽ „ that means doing something,
unashamedly, for yourself every day that
doesn•t involve your phone.

EL | What have you changed in your
own life to prioritize the four pillars?

RC | I completely changed my diet. It was
dif“cult at “rst „ I would get tempted by
processed foods „ but if you keep eating
whole foods, it•s amazing how your taste
buds change and how much less tempted
you get.

My family also made the decision to
sit around the table each evening and
eat together. My wife, kids, and I also
do a gratitude exercise that involves
answering three questions: What have
you done today that has made somebody

else happy? What has somebody else
done for you today to make you happy?
What have you learned today?

Doing this has brought us closer as a
family. It also really shifts your mindset.
We•ve all felt the bene“ts.

EL | What have you learned from
doing the show Doctor in the House ?

RC | Every single person I see on the
show „ who had all worked with general
practitioners and specialists „ see
health improvements. Why can I get
these people better when others in the
medical profession haven•t been able to?
It•s not because I•m anything special; it•s
because I take a different approach, and
its foundation is the four pillars. That•s
empowering for me, patients, and the
millions of viewers tuning in.

I felt really exposed, too. As a doctor,
you•re insulated by the four walls of
a consultation room. You can stay
emotionally detached, which I think
allows you to keep going on with your
day seeing lots of people with lots of
different problems.

But on the show I get to see patients
experiencing health problems „ like
migraines „ in their daily lives. It•s
different to see people and their families
going through something in person than
hearing about it during a clinic visit or
reading about it in a textbook. They
become more than patient names on
a list. Their suffering motivates you to
“gure out what•s causing the problem.
I feel so privileged as a doctor, and as a
person, to have these experiences.

Q&A

This easy self-care technique can
help clear your head of congestion
and sinus pressure.

Learn This Skill

DIY
Facial Lymphatic
Massage BY KAELYN RILEY

The lymphatic
system
“lters the
body•s toxins

and waste through
lymph vessels. It also
circulates infection-
“ghting white blood
cells, encouraging
a more resilient
immune response.
A sluggish lymph
system, however, can
lead to ”uid retention,
swollen glands, and
chronic sinusitis;
seasonal allergies
often exacerbate
these conditions.

A professional
lymphatic-drainage
massage e�ectively
supports your lymph
system, but if that•s
not in your budget,
this DIY technique is
a good alternative. It
mimics the action of
your lymph vessels by
gently moving ”uid
from your face and
neck downward to-
ward your collarbone,
where it will empty
into the blood vessels
near your heart.

Stimulating this
process at bedtime
can help drain the
sinuses, relieve
congestion, and
reduce ”uid retention,
so you•ll wake up with
a clear head.

18 / EXPERIENCE LIFE / May 2018

DIRECTIONS:
Use light pressure „ just enough to move the
skin without pressing more deeply „ at a rate
of about one movement per second.*

1. Place your ring “ngers
on the notch where

your clavicle meets your
breastbone, then slide
them up slightly until you
reach soft tissue. Press
in and down toward
your collarbone. Repeat
50 times.

2. Place your “ngers
and tops of your

palms on the sides of
your neck, with pinkies at
a 45-degree angle under
your ears. Pull down at a
45-degree angle toward
your collarbone. Repeat
50 times.

3. Bring your hands
together so your

middle “ngers are
touching. Place your
joined hands on the back
of your neck and pull
straight down on the
back of your neck. Repeat
50 times.

4. Arrange your “ngers
on either side of each

ear, with your pinkies and
ring “ngers close to your
face and your middle and
index “ngers behind your
ears. Pull straight down
toward your collarbone.
Repeat 50 times.

5. Then perform the
steps in reverse,

ending at step one, to help
drain the ”uid from your
head and neck.

*This technique isn•t for everybody. If you have an active fever,
serious circulatory or cardiac issues, or any malignant ailments,
check with your physician before proceeding.

P
H

O
T

O
S

: T
E

R
R

Y
 B

R
E

N
N

A
N

; S
T

Y
LI

N
G

: P
A

M
 B

R
A

N
D

RACE BECAUSE
YOU LOVE IT.
JOIN BECAUSE
YOU CARE.

Join now! SavetheChildren.org/TeamSave
Team Save the Children offers athletes of all abilities a chance to
join us in a race while raising much-needed funds to help children.

IN PARTNERSHIP WITH

Photo: Tamar Levine

BY AMARI D. POLLARD

I•ve always found
comfort in food.
Every Friday when
I was growing up,

my family would gather
together for pizza and a
movie. Before dance class,
I always ordered a “sh
sandwich and onion rings
from Burger King. When I
felt sad, my solution was a
pint of Chunky Monkey ice
cream. As long as ”avor and
texture ”ooded my senses,
everything felt all right.

The “rst time I thought
about my weight was at
summer camp when I was 8.
As I looked at the girls lined
up on the lakeside dock, I
could see their ”at stomachs
peeking out from their biki-

nis. My rounder belly was
covered by a tight one-piece.

When I returned from
camp, I started to question
my appearance. Was I too
large? Was my skin too dark?
Was my hair too kinky? In
most situations when I was
growing up, I was the token
black girl. I was the only
speck of color in the room,
and I was conspicuous: big
hair, big glasses, big stomach.
I practiced lowering my
voice and relaxing my hair
to blend in. Still, I always felt
like I stood out.

Growing Hungry
In “fth grade, a classmate
started a rumor that I
was pregnant. I knew it

Full Strength Joining her high school varsity lacrosse team
helped one young woman break her diet…binge
cycle and reclaim her self-con“dence.

20 / EXPERIENCE LIFE / May 2018

My Turnaround

was ridiculous, but I felt
humiliated. That•s when I
started hating my body.

I avoided mirrors and
began to “nd comfort in
baggy clothes that made
me seem shapeless. When I
started playing lacrosse two
years later, I discovered a
new way to hide.

With each practice, I lost
a bit of weight. I loved feel-
ing lighter, and I intended to
stay that way. So I stopped
eating breakfast. Then I
traded lunch in the cafeteria
for reading in the library.
My mom would mention
how tiny I was with a note
of concern in her voice, so
I made sure to have dinner
with my family every night

BEFORE:
As a child, Amari often felt insecure about
her weight and turned to food for solace.

AFTER:
Playing lacrosse helped Amari begin to see
her body as powerful and capable.

Amari D. Pollard

so she could see me eat.
My inconsistent eating

habits also included episodes
of bingeing. When the empty
feeling became too much to
bear, I would blindly “ll my
stomach with whatever was
in the house, snacking until
my abdomen ached.

I was doing everything
I could to control the way
people saw me. It was like
wall ball, a drill we did at
lacrosse practice. I was
throwing the ball harder and
harder at the bricks to test
my re”exes. I enjoyed the
emptiness in my stomach
because I thought it meant
that I was winning. The
only thing is, you can•t beat
a wall.

Amari•s
Top 3
Success
Strategies

The Breaking Point
I learned the hard way
that being skinny doesn•t
equal happiness. People
complimenting my looks
didn•t make me feel prettier.
Chasing after other people•s
acceptance didn•t increase
my self-worth. When I
thought I was my best self,
I felt the most isolated,
paranoid, and depressed.

My anxiety was a nagging
voice in my head. Every time
someone commented on
my body or how my speech
made me •sound white,Ž
that voice grew louder. And
because I didn•t want to give
anyone the chance to judge
me, I hid myself away. I
stopped going out with my
friends and instead spent
weekends in bed, feeling
weak and exhausted.

I wasn•t at my best on
the lacrosse “eld either. I
wanted to be the kind of
player who went home from
practice to do more drills,
but I was too drained from
obsessing about my body.

Then, in the spring of
my sophomore year of high
school, when I desperately
needed something good in
my life, I made the varsity
team. It pushed me to
rethink my priorities.

My new coach had
introduced me to the sport
when I was in middle school.
He spotted a talent in me
that I had never considered,
and I didn•t want him to see
me as unful“lled potential.

My whole life, I had
viewed my body as a
problem. But the way my
coaches talked about the
power in my muscles made
me want to believe in
myself. The more strength
I had in my legs, the more
stable I•d be when attackers
tried to maneuver around
me. The more brawn in my

shoulders, the harder I could
drive toward the goal.

Every part of me had
a purpose, even the parts
I hated. My coaches
consistently focused my
attention on enhancing the
power I already had „ and
so I started to believe that
what I had was pretty great.

But what I loved most
about lacrosse was that it
wasn•t about my weight or
my skin or how •whiteŽ my
voice sounded. I didn•t feel
like a spectacle on the team.
I was just another girl with a
stick, working toward a goal
with my teammates „ and
that was liberating.

Connecting to Health
To live up to my potential
on the “eld, I had to change
my relationship with food.
I started getting up earlier
to make breakfast, which
was usually eggs or a
yogurt parfait with pears
and cashews. Then, I began
snacking between classes.
When I traded Gushers and
Cheetos for fruit and nuts,
I felt more satis“ed, so I
wasn•t starving when I sat
down to eat lunch.

After watching a few
eye-opening documentaries
in health class about the food
system, I started making my
own lunches, too. I wanted
to eat more produce and stay
away from packaged fare.

I•d never realized there
was so much room for cre-
ativity in meal preparation. It
was fun to play with new sea-
sonings and to see how color-
ful I could make my salads. I
experimented with di�erent
vegetables, such as asparagus
and squash, and started eat-
ing protein regularly because
it helped me feel full.

Gradually, those foods
became the center of my
meals. Instead of spending

Saturday mornings in bed, I
visited the farmers• market,
which helped me understand
the bene“ts of buying local.

Most importantly, my
new eating habits allowed
me to be more present in
my life. I wasn•t distracted
during practice by fantasies
about what I could eat
for dinner, and I wasn•t
preoccupied with hunger
pangs during classes. I
could stay in the moment,
concentrate on what was
in front of me, and have the
energy to execute plays.

I started spending more
time with my friends, and
each time I left the house to
go somewhere new or meet
up with someone, I felt more
con“dent. When I eventually
gained some weight as a
result of my healthier diet
and increased muscle, I
wasn•t alarmed. I could feel
the strength in my body, so
it was easier to let go of my
self-conscious tendencies.

For the “rst time, my
sense of self was connected
to something internal „
the choices I was making
and the new energy I was
bringing to my life „ rather
than my appearance.

There have been times
over the past few years when
I•ve slipped into old habits.
And I still have moments of
uncertainty, when I struggle
to look in the mirror and the
anxious voice in my head
grows louder.

The di�erence is that
now, at 23, I can recognize
those moments of weakness
and choose to show myself
love. I feel more at ease
in my body and have a
greater sense of self-worth,
so I•ve learned to move
through anxiety by leaning
on what I know about
myself: I•m strong and smart
and worthy.

Practice self-love. Avoid-
ing mirrors fueled Amari•s
distorted body image.
•Now, every day, I study
my re”ection and note the
parts of me I love,Ž she
explains, •because I know
that my body deserves
respect and appreciation.Ž

1

Treat yourself. •As
long as you•re thoughtful
about what you•re eating
80 percent of the time,
it•s OK to indulge the
other 20 percent,Ž she
advises. •If I•m craving a
cheeseburger, I can go for
it with no regrets.Ž

2

Make it fun. It•s hard
to stick with a habit you
hate. •I love reframing
exercise with fun
activities like tennis or
yoga. Instead of dreading
my morning workout, I
wake up excited to try
something new!Ž

3

ExperienceLife.com / EXPERIENCE LIFE / 21

Tell Us Your Story!
Have a transformational

healthy-living tale of
your own? Share it with
us at experiencelife@
experiencelife.com.

Real
Fitness

Find expert training and
technique tips to help you

improve your golf game „ and
avert injury on the links.

Page

30

Obstacle-course events like
Nearly 24 million people played golf
in the United States in 2016 „ and
while they were teeing up, many
were also improving their health.

FAIRWAY PLAY

Walking and carrying your bag
for 18 holes challenges your core
muscles and can help burn up to

2,000 calories.

Golf is linked to improved

cardiovascular,
metabolic, and
mental health.
A 2008 Swedish study found that
golfers live an average of

5 years longer
than nongolfers.

A few hours of fresh air and
sunlight while on the course can
reduce stress while boosting your

vitamin-D levels.

24 / EXPERIENCE LIFE / May 2018

Improve your “tness with
functional movements your
body was made to do. Your Sling Systems

A long-standing exercise
philosophy considered the
body to be a collection of
parts: one move or machine

to isolate the chest, another for the back,
yet another for the calves, and so on.

These days, experts see beyond
the divide-and-conquer approach to
“tness. •Movement isn•t isolated,Ž says
Life Time master personal trainer Billy
Anderson, NASM-CPT, PES, CES. •It•s
integrated and connected.Ž

Groups of muscles, he says, work
together to produce harmonious, full-
body movements, such as running,
jumping, and climbing.

Facilitating these movements are
about a dozen sling subsystems „
trains of muscle and connective tissue
that crisscross the body like racing
stripes. There are four primary slings:

€ The deep longitudinal subsystem
(DLS) runs vertically along your back
and works as you walk.

Real Fitness

The Workouts €Strength

Power Up
€ The anterior oblique subsystem

(AOS) runs diagonally across the front
of your torso and helps you pull down
and across your body.

€ The posterior oblique subsystem
(POS) follows the same path as the
AOS across the back of your torso and
is designed for lifting and rotating.

€ The lateral subsystem (LS), the
smaller muscles around your pelvis
and groin, aids single-leg movements
and balancing.

•Once you understand the basics,Ž
Anderson says, •you•ll see how you•re
using these slings in everyday life.Ž
(Learn more about sling systems at
ELmag.com/slingsystem.)

That•s the main point of this
approach: to help you develop and
hone physical skills that are directly
transferable from the gym to your
real life „ movements like twisting,
bending, and balancing.

This workout was developed by
Anderson and Minneapolis-based
physical therapist Erika Mundinger,
DPT, OCS, CIMT. It•s designed to
build strength, burn fat, and leave you
moving and feeling better „ in less
time than your typical workout. •Since
you•re training so many muscles at
once, you don•t have to train as long,Ž
says Mundinger.

Isolation moves have their place,
particularly if you•re rehabbing an
injury or just beginning your “tness
journey. But when you•re healthy,
•go global,Ž Mundinger recommends.
Integrate your sling systems and let
your body become more than the sum
of its parts.

Web Extra!
For full descriptions and demos of these
moves, go to ELmag.com/slingworkout.

P
H

O
T

O
S

: K
E

LL
Y

 L
O

V
E

R
U

D
; S

T
Y

LI
N

G
: P

A
M

 B
R

A
N

D
; M

O
D

E
L:

 M
IC

H
A

E
L

M
U

E
LL

E
R

BY ANDREW HEFFERNAN, CSCS

ExperienceLife.com / EXPERIENCE LIFE / 25

Warm up with “ve minutes of easy cardio, light dynamic
stretching, or calisthenics. Then perform the following
movements in sequence, focusing on excellent form. Stop
each set as soon as your form starts to break down.

On exercises listed with just a number, perform what
is called a straight set: Repeat two or three sets of just
that movement.

On exercises marked with a number and a letter,
perform supersets, alternating between the two exercises

as a pair until you have completed the total number of
sets. On exercises 1A and 1B, for example, do a set of
eight to 12 renegade rows on each side, followed by a set
of 10 to 15 cable lifts on each side, then repeat until you
have completed two or three sets of each. Rest before
performing supersets of 2A and 2B in the same fashion.

Perform this workout once or twice each week, doing
cardio, mobility, or another full-body strength workout on
the other days.

The Workout

In the high-plank position, with your
gaze forward, grasp a medium-weight
dumbbell in one hand.

1A. Renegade Row (AOS)

Perform two or three sets
of eight to 12 reps per side.

Row the dumbbell toward your hip, then reverse
the movement. Keep your core engaged and your
shoulders and hips square to the ”oor.

1B. Cable Lift (POS)

Stand sideways to a cable machine
with feet about shoulder width apart.

Maintain a ”at back and hinge at the hips
to rotate the body from low to high.

Perform two or three sets
of 10 to 15 reps per side.

2B. Side Plank With Leg Raise (LS)

Perform two or three sets
of 10 to 15 reps per side.

Keeping your elbow aligned with
your shoulder, lift into a side
plank. Squeeze your glutes to
raise and then lower your top leg.

Make sure your hips stay stacked and
square, without swaying side to side or
dipping down, throughout the movement.
(Use a wall behind you as an optional guide.)

Keep arms extended and
maintain a slight bend in
the knee of the standing leg
throughout the movement.

Move slowly and intentionally as you bend
forward and rotate your torso to reach the
opposite arm toward the opposite foot.

Perform two or three sets
of eight to 10 reps per side.

3. Single-Leg Windmill (DLS)

26 / EXPERIENCE LIFE / May 2018

Real Fitness

The Workouts €Strength

ANDREW HEFFERNAN, CSCS, is an Experience Life contributing editor.

Reach with one hand to
pull the bag forward. Bear
crawl until the bag is again
between your feet. Alternate
hands with each pull.

2A. Bear-Crawl Bag Pull (POS)

Perform two or three sets of 10 pulls per arm.

From a tabletop position
over a sand bag, lift onto
your toes so your knees
hover a couple of inches
above the ”oor.

The Sisyphus workout takes
hill repeats to the next level.

Runs

ExperienceLife.com / EXPERIENCE LIFE / 27

NICOLE RADZISZEWSKI is a writer and personal trainer in River Forest, Ill. She blogs at
www.mamasgottamove.com.

Hill
BY NICOLE RADZISZEWSKI

If you•re searching for a simple
way to amp up your cardio
training, look no further than the
nearest hill.

Incline workouts improve endur-
ance, increase cardiovascular capacity,
burn fat, and build leg strength, says
Rebekah Mayer, RRCA, national train-
ing manager of Life Time Run.

•When programmed into interval
training, hills allow you to push into a
higher heart-rate zone,Ž she explains.
Without having to sprint, you burn
more fat than you would while running
on a ”at surface. Running uphill also
works your quads, glutes, and calves.

The Sisyphus workout is named
after the Greek king who paid for his
crimes by rolling a boulder up a hill „
only to see it roll back to the bottom
before he reached the top, forcing him
to start over, again and again.

The protocol trains you to not only
push beyond your comfort zone, but to
also adequately recover.

Runners can practice hill intervals
in the o�-season to build strength
for ”at races in the 5K to 10K range.
Marathoners might incorporate the
Sisyphus workout into midseason
training to prepare for hilly courses.

Those who aren•t training for a
speci“c race but want to build general
“tness can perform this workout two
or three times a month „ yes, per
month, because it really is that intense.

Sisyphus Workout
WARM�UP
Start with a 10- to 20-minute
easy-paced run, followed by
a “ve- to 10-minute dynamic
warm-up.

WORKOUT
Locate a hill with a moderately steep incline that
is long enough to allow for a two-minute run „ a
quarter-mile is plenty for most people. Then, perform
four hill repeats as noted below.

THE PACE

THE REPEATS

THE FORM
Uphill

Aim for an intensity that is challenging
but sustainable for the full uphill
interval. It should be a pace at which it
is •dif“cult to carry on a conversation,Ž
says Mayer. If you know your 5K pace,
use it as a guideline.

Downhill

Recover with a slow jog or walk. Catch
your breath and shake out your arms.

Uphill

Lean forward from your ankles and
gaze slightly uphill. Focus on landing
on your toes, lifting your knees, and
pumping your arms. Keep your steps
quick and light; avoid long strides
or lunging.

Downhill

Shorten and soften your stride. Walk
as needed.

Repeat 1 Repeat 2 Repeat 3 Repeat 4

Run uphill for 30
seconds, then jog
or walk back to
the bottom.

Run uphill for 60
seconds, then jog
or walk back to
the bottom.

Run uphill for 90
seconds, then jog
or walk back to
the bottom.

Run uphill for two
minutes, then jog
or walk back to
the bottom.

One set of all four repeats equals about “ve minutes of uphill running. New runners and
beginning exercisers should start with one set. Advanced exercisers and experienced
runners can complete two or three sets.

Real Fitness

The Workouts €Cardio

Reap the rewards of this upper-
body move with simple form “xes.

BY MAGGIE FAZELI FARD, RKC

Overhead
 Press

The

NOTE: You can
also do this move
with kettlebells
and dumbbells. Try
holding weights
in both hands, or
perform the exercise
with one arm at a
time. For one-armed
presses, take care
to stay upright „
shoulders over hips
„ and avoid bending
or shifting weight to
one side.

Real Fitness

Break It Down

ExperienceLife.com / EXPERIENCE LIFE / 29

Lifting weight
overhead „
whether by
pressing a set

of dumbbells, heaving a
carry-on bag into an airplane•s
overhead compartment, or stacking
dishes onto a high kitchen shelf „ is a
common movement in our daily lives.

While we often do it without much
thought, as in the case of many every-
day chores, pressing objects overhead
carelessly can be dangerous. When
setup is poor or the wrong muscles are
engaged, the press can lead to aches
and tension in the neck, shoulders,
elbows, and lower back.

When done well, however, it•s a
powerful way to build strength and
stability in the arms, back, and core
while improving mobility and posture.

The more mindfully we perform
the exercise and its variations, the
better those skills will transfer to
everyday life „ making it easier
and more comfortable to lift and
reach overhead.

Web Extra!
For moves to
warm up your
shoulders, plus

three of our favorite
variations, visit
ELmag.com/

overheadpress.

MAGGIE FAZELI FARD, RKC, is an
Experience Life senior editor.

Place a barbell in
a rack at shoulder
height. Load it with
an appropriate
weight (or, if you•re
a beginner, use just
the bar with no
added weight) and
stand facing it.

1.
Brace your core and glutes
and, with control, press the
barbell straight overhead,
moving your chin out of
the way. Once your arms
are straight overhead,
reverse the movement
and slowly lower the bar
back to your chest.

3.
Assume an overhand
grip and step close to
the bar, allowing it to sit
across your chest, on the
front of your shoulders.
With feet about hip
width apart, lift the bar
up and step away from
the rack.

2.

Stack your shoulders
over your hips, drawing

shoulder blades back
and down.

Draw your
abs in and pull
your ribs down
to stabilize the
shoulders and
protect the
lower back.

As you lift, take
care that your
wrists are straight
and your forearms
perpendicular to
the ”oor.

Widen or narrow
your grip to “nd
a comfortable
position. Keep
your elbows
close to your
body to protect
wrists and
shoulders.

P
H

O
T

O
S

: C
H

A
D

 H
O

LD
E

R
; S

T
Y

LI
N

G
: P

A
M

 B
R

A
N

D
; M

O
D

E
L:

 R
O

B
E

R
T

 C
LA

R
K

BY YAEL GRAUER

A s the saying goes, golf
can be a good walk
spoiled „ in part
because it•s a decep-

tively grueling sport that can be
hard on your body.

Consistently manipulating
the ball•s ”ight requires strength,
agility, and mobility from head
to toe, as well as endurance
to spend several hours on the
course. Even golfers who travel
by cart from hole to hole need
enough energy and “tness to
stand for long stretches and
repetitively torque their bodies.

Many golfers complain
of lower-back pain, which is
often the result of their swing•s
twisting motion coupled with
poor swinging posture. This
combination is exacerbated
by repeating that complex
movement dozens of times
during a typical round.

In addition, few of us play golf
more than once a week, and this
can stress parts of the body we

To a Tee A good golf game requires more than just a well-practiced
swing. These tips will help you build physical and mental
capacity to enhance your enjoyment of every round.

seldom use, further increasing
the risk of injury.

The key to success lies in
preparation, explains Total Gym
master trainer JayDee Cutting
III, creator of the CoreGolf
Fitness program. Training
at home or in the gym can
bolster your general “tness and
teach you to properly torque
your upper body to create a
powerful, ”uid motion „ from
the backswing through the
downswing and follow-through.

Golfers need adequate mobility
through the thoracic spine (upper
and middle back) and a strong,
well-coordinated core that can
handle the taxing nature of
repetitive spinal rotation.

Training for golf not only
can prevent injury, Cutting
says, but it can also boost your
overall game by strengthening
your lower body and core while
keeping your spine supple.

Incorporate the following
exercise and mindset tips to
improve your score „ and your
enjoyment on the course.

30 / EXPERIENCE LIFE / May 2018

Real Fitness

Up Your Game

ExperienceLife.com / EXPERIENCE LIFE / 31

Golf Training and Techniques Gear Essentials
Establish a preshot routine.
Visualization is a key component of
success in many sports, and golf is no
exception. To begin, select the proper
club, step up to the ball, and imagine
the shot in your mind, picturing the
”ight of the ball. Next, set up behind
the ball and rehearse your swing. Use
this time to relax, loosening your arms
and hands with each practice stroke
while breathing mindfully. Once you
settle on your footing during this
rehearsal, don•t shu�e your feet when
you address the ball.

Hone your swing. Experts recommend
developing one basic swing that takes
your unique physiology, comfort,
and goals into account. A motion that
you can perform repeatedly without
injuring your body will elevate your
game in a sustainable way. A golf pro
or master coach can help you discover
your swing; practicing is then integral
to success.

Mind your mindset. Golf is played on
varied terrain and is not by nature
as reactive as other sports, making
it a game of focus, explains Cutting.
Instead of obsessing over your last
bad shot or worrying about the water
hazards and sand traps to come, he rec-
ommends teaching yourself to focus on
only your swings and hitting the ball.

Professional golfers stay focused
by using preshot routines, such as the
one described above. Another way to
concentrate during a round is to create
a mantra in tune with your swing. For
example, some golfers think the word

H4 POWER FAN
RESISTANCE
SWING TRAINER:
This resistance-
training device can
help you increase
distance and control
while also building
golf-speci“c muscles.
$60 at www.golf
trainingaids.com.

BUSHNELL TOUR V4
JOLT RANGEFINDER:
Improve your club
selection and shot
accuracy with this
compact tool that
measures yardages
ranging from 5 to
1,000 yards. $300 at
www.tgw.com.

•smoothŽ during their backswing and
•easyŽ during their follow-through.

•This helps focus the mind, so it•s
not wandering into Ugh, I had a triple
bogey on the last hole,Ž says Cutting.

DRILL: Build strength to improve
posture and reduce back pain
•Not many people realize that all the
power in golf comes from your legs
and coreŽ „ not the arms, Cutting
says. He recommends two basic moves
to beef up those muscles:

€ Walking lunges strengthen and
mobilize your entire lower body (legs,
hips, and glutes). Hold dumbbells at
your sides for an added challenge.

€ Planks improve core stability. Try
performing them high on your hands,
low on your forearms, and on your
side. Aim to hold for 30 seconds.

Add these to your workout routine
and use them as a pregame warm-up.

DRILL: Improve hip and
shoulder mobility
The dynamic twisting and hunched,
internally rotated shoulder position
that occur with each swing can lead
to tightness in the hips and shoulders.
Try these stretches for relief:

€ Seated “gure four: Sitting on a
chair, lift one foot and place it across
the opposite thigh, just above the
kneecap. Use your hip muscles to
draw your knee down until you feel a
stretch through the hips.

€ Downward-facing dog: Begin
in a high-plank position, then press
your hips back and up until you form
an inverted-V shape. Let your head
hang loosely to feel a stretch in the
shoulders and lower back .

YAEL GRAUER is a health and “tness writer,
and managing editor of Performance Menu:
Journal of Health and Athletic Excellence.

BAG BOY TRISWIVEL
II PUSH CART: A push
cart offers the “tness
bene“ts of walking
the course without the
burden of carrying a
heavy bag. $250
at www.bagboy
company.com.

PUTTING ARC:
This simple, light-
weight piece of

gear helps develop a
consistent and ef“cient
stroke. Available in

several sizes. $36…$70 at
www.theputtingarc.com.

Visualization is a key
component of success
in many sports, and golf

is no exception.

Becoming Visible
Our “tness editor recalls the forces that launched
her on a journey toward a healthier way of life.

BY MAGGIE FAZELI FARD, RKC

ExperienceLife.com / EXPERIENCE LIFE / 33

It started with lewd comments from
a boy in school, followed in short
order by •complimentsŽ o�ered
by adult men to my parents: •She•s

going to be trouble.Ž Wink, wink. When
I was teased (or criticized myself)
for being •fat,Ž my mom came to my
defense: •You•re not fat. Your boobs
are just getting bigger.Ž

When people ask me when and
how I began my “tness journey, these
are the moments I never share. Today
my credo is this: Value your body for
what it can do, not for how it looks; let
it take up the space it needs, no matter
how other people feel about its size.

But two decades ago, I wanted noth-
ing more than to disappear.

At 13, my height and bra size were
exactly average for a grown woman,
but I felt monstrous among my peers.
Dieting was my recourse. I plotted out
a 1,200-calorie-a-day meal plan. Every
day after school, I exercised „ in pri-
vate. From “tness videos, I learned to
squat, curl, punch, and yoga-”ow.

The weight dropped, and I hid in
ever-loosening clothes. I took care not
to lose too many pounds, though; being
too thin would also draw attention.

In time, restricting food became
more and more di�cult. And as my
hunger grew, so did my goal.

I still wanted to disappear, but I also
wanted to feel something. It turns out
that existing as a ghost is dissatisfy-
ing for living humans. I found a new
delight in the discomfort I could in”ict
by overeating and overexercising. The
physical pain matched whatever was
happening inside, and that felt good.
Or maybe vice versa „ this history is a
knotty mess that is di�cult to untangle.

For years I vacillated between food
restriction and binge eating, inactiv-

Real Fitness

Strong Body, Strong Mind

ity and bouts of exercise. My weight
”uctuated, and my body continued to
be the topic of mostly well-intentioned,
but no less inappropriate, conversation.

Exercise was the variable I felt most
comfortable controlling. It was a plea-
sure and a punishment, and the more
I expanded my “tness repertoire, the
more tools I had to manipulate the feel-
ing in my body, for better or worse.

It•s hard to pinpoint my wake-up
call. Perhaps it was the cessation of
my period, the insomnia, the weight
”uctuations that began to occur inde-
pendently of my manipulations, the
discovery of a small (noncancerous)
tumor on my pituitary gland, or the
chronic back pain.

Or maybe it was some combination
of all these signs. My body seemed to
be screaming, Take care of me!

I was ashamed of my actions, by my
inability to just be •normal.Ž I knew
better. But I didn•t know what to do
about any of it, and it wasn•t something
I felt I could talk about.

When I moved to Minnesota in 2013,
I joined this magazine, which discussed
body issues very di�erently from my
internal dialogue. I found a “tness com-
munity that valued exercise as nourish-
ment for the body and soul. I wanted
so badly to embrace these values that I
admired but struggled to integrate.

Painful trial and error has helped
bring awareness to „ and has begun

to disintegrate „ my own patterns.
Biofeedback testing and intuitive train-
ing played a huge role, connecting me
to my body and my emotions in new
ways. But some habits die hard.

The biggest challenge has been
deciding to show up in the world „ to
be seen and heard, and to accept that I
have value simply because I exist.

A friend recently con“ded that she
often overeats to the point of experi-
encing physical pain. She said it was
•weird.Ž She couldn•t imagine anyone
doing this, so why did she?

I could have simply reassured her
and pointed her to resources on binge
eating. Instead, I asked her if I could
share my own story, if it would make
her feel less alone.

While I•m sure people in my life had
guessed at my habits, it was the “rst
time I•d spoken the words. In doing so,
I felt less alone.

I also realized that it had been
at least a year since I had in”icted
pain on myself in this way. I cried at
the thought.

I•m now sharing my experience
through the “tness “lter of this column.
But it could just as easily be a discus-
sion on sexuality, identity, self-aware-
ness, or how we talk to and about our
young girls and boys.

For me, these issues are intertwined
in such a messy way that it still feels
impossible to tell the whole story.

But, for the time being, I o�er this
storyline, one more thread in the narra-
tive of how I became •“t.Ž

Today my credo is this:
Value your body

for what it can do,
not for how it looks.

MAGGIE FAZELI FARD, RKC, pictured above at
age 11, is Experience Life•s senior “tness editor.

Real
Food

With its heart-health
bene“ts, high-quality
protein content, and
myriad vitamins and

minerals, salmon boasts
an impressive nutritional

pro“le. This Poached
Coconut-Ginger Salmon
dish from Rebecca Katz,

MS, involves gently
poaching the “sh in an

aromatic broth. The result:
tender salmon with a
refreshing Thai twist.

Find this recipe and
others at ELmag.com/

poachsalmon.

Page

40

36 / EXPERIENCE LIFE / May 2018

W hen energy ”ags, many
of us reach for sweet
or starchy snacks „ a
bagel, a mocha latte, a

candy bar from the cafeteria vending
machine „ to help push us through.
While these treats might deliver an
immediate power surge, the strategy
tends to back“re. Just as quickly as our
energy spikes, it crashes, leaving us
more sluggish than before.

The long-term e�ects of these
foods are worse. It•s true that the
body uses carbohydrates and sugars
found in whole foods; it converts them
to glucose, which is an important
source of cellular energy. But diets
overloaded with re“ned sugar
paradoxically undermine our ability
to generate the energy we need to go
about our daily lives.

The sweet stu� hides under a
variety of names in many products
(including ketchup, co�ee creamer,
spaghetti sauce, and peanut butter)
and re“ned carbohydrates (think
bread, pasta, and cereal).

Observed through an evolutionary
lens, our proclivity for sweet, starchy
foods makes sense. Sweet-tasting
berries and high-carb wild tubers, for

instance, were once rare, seasonal
“nds and important sources of fuel for
our ancestors• bodies and brains.

Unfortunately, sugar is ubiquitous in
today•s food supply. It•s also been ma-
nipulated to be addictively hypersweet
and nutritionally bankrupt. Meanwhile,
re“ned carbohydrates, such as white
”our, digest quickly into glucose „
and most of us get more processed
carbs than we need.

These foods don•t just o�er empty
calories. They upset the body•s “nely
calibrated biochemistry, e�ectively
confusing hormones and contributing
to metabolic dysfunction „ a
breakdown in the body•s ability to
synthesize energy from food. This
makes us decidedly unenergetic after
the rush, and it has signi“cant health
consequences over time.

Many experts, in fact, maintain
that too much dietary sugar and too
many processed carbohydrates are
the primary forces fueling the global
epidemic of metabolic disorders,
including obesity and type 2 diabetes.
They•ve linked high-sugar diets to a
host of debilitating and life-threatening
conditions: hypertension and heart
disease, Alzheimer•s, cancer, liver

disease, hormone-related disorders,
and more.

While chronic health conditions
are multifactorial, the corrosive nature
of sugar and processed carbohydrates
cannot be understated. To appreciate
their negative impact, it•s helpful to
understand the relationship between
blood sugar and the hormone insulin.

Insulin Overload
After you eat, your digestive system
breaks the carbohydrates in food
into glucose molecules, which are
then released into your bloodstream.
Detecting an increase in blood sugar,
your pancreas excretes insulin „ a
hormone that•s responsible for helping
the body metabolize carbohydrates and
manage blood sugar. Insulin signals
muscle, liver, and fat cells to pull the
glucose out of your bloodstream and
store it as an energy source.

This postmeal insulin response
is an essential physiological process
designed to keep blood glucose at
healthy levels. A meal low in sugars
and re“ned carbohydrates „ an
omelet with a side of sautéed greens,
for instance „ triggers a slow,
steady stream of insulin over the next

Real Food

Nutrients

Blood sugar and insulin work
together to support your energy
and health. Learn how to keep
them in balance.BY EXPERIENCE LIFE STAFF

Diets regularly high
in sugar and refined

carbs keep the insulin
response in overdrive.

ExperienceLife.com / EXPERIENCE LIFE / 37

several hours.
Conversely, a meal loaded

with sugars and fast-digesting
carbohydrates „ imagine a stack of
pancakes covered in maple syrup and
washed down with a glass of orange
juice „ causes your blood glucose to
spike and your pancreas to quickly
produce a surge of insulin.

Diets that are regularly high in sugar
and re“ned carbs (think pancakes)
keep the insulin response in overdrive.
Eventually, your liver and muscle cells
start to think your pancreas is crying
wolf „ and they stop listening to
insulin•s signal to let glucose in.

•Insulin is constantly being released
by the pancreas, but the cells reject it,Ž
explains nutritionist Dee Harris, RD,
LDN, a certi“ed diabetes educator and
functional-medicine practitioner. No
longer sensitive to insulin, the cells
stop responding, and both glucose
and insulin return to the bloodstream.
This dangerous condition is known as
insulin resistance.

A number of other factors can
exacerbate insulin resistance: low
activity levels (which a�ect glucose
absorption), bacterial imbalances in the
gut microbiome, nutrient de“ciencies,
and exposure to endocrine disruptors
in the environment.

High circulating insulin simultane-
ously blocks weight loss and drives
weight gain, setting the stage for
chronic health conditions associated
with obesity. It obstructs lipase, the
enzyme responsible for breaking down
fat in the liver. At the same time, it
makes it easier for glucose to penetrate
fat cells, which remain somewhat sen-
sitive to the hormone even as muscle
cells become resistant. Researchers
are investigating other mechanisms by
which insulin may a�ect weight and,
consequently, broader health.

Insulin•s e�ect on weight may be
 independent of high blood sugar. A
2013 study published in the American
Journal of Clinical Nutrition found that
high levels of insulin „ but not neces-
sarily high blood sugar „ predicted
weight-loss resistance and the tendency
to gain weight in obese individuals.

•Insulin is like Miracle-Gro
for your fat cells,Ž says pediatric
endocrinologist David Ludwig, MD,
PhD, professor of nutrition at Harvard
School of Public Health. •It•s just not
the miracle you want in your body.Ž

Further, diet-intervention studies
with human subjects have found
that high sugar intake increases the
lipids circulating in the bloodstream,
contributing to cardiovascular disease.

•Insulin resistance causes changes
to the whole biochemistry of lipid
metabolism, including elevated

triglycerides,Ž explains Cindi Lockhart,
RDN, LDN, IFNCP, senior manager of
nutrition education and research for
Life Time Medical and Total Health.

•It also reduces levels of protective
cholesterol while increasing the kind of
cholesterol that damages blood vessels
and elevates the risk for heart disease,Ž
she says. (To learn more about the
latest thinking on cholesterol and heart
health, go to ELmag.com/hearthealth.)

Glucose Stress
Ongoing research suggests that insulin
resistance also generates too much
circulating glucose, or blood sugar.
High glucose levels put stress on the
metabolic system, which can result in
the formation of harmful compounds
called advanced glycation end products
(AGEs). Also known as glycotoxins,
AGEs can cause cellular damage to the
cardiovascular system, kidneys, liver,
muscles, and brain.

High blood sugar is also associated
with increased levels of free radicals
„ molecules that damage healthy
cells, weaken the immune system, and
make the body more hospitable to
cancer. In addition, research strongly
links it to in”ammation, the scourge

of most chronic lifestyle conditions,
including type 2 diabetes.

Chronically elevated blood
sugar has been shown to shrink the
hippocampus, the memory center
of the brain, causing researchers to
connect it with Alzheimer•s disease
and other forms of cognitive decline.

•Many practitioners now identify
Alzheimer•s as type 3 diabetes,Ž says
Harris, noting a 2013 study published
in the New England Journal of Medi-
cine suggesting that diabetics are four
times more likely than those without
the disease to develop dementia.

Insulin stimulates the production
of antioxidants and protects against
glycation, explains nutrition scientist
Chris Masterjohn, PhD. But when the
insulin-response mechanism goes
awry, that protective bene“t disap-
pears. •Insulin does a lot of things that
are good for health. When you lose
 insulin signaling, you lose all of insu-
lin•s health-promoting qualities.Ž

Hormone Disruption
Too much insulin in your bloodstream
can also disrupt your other hormones,
explains Lockhart.

•All of your hormone systems
are coordinated through the
hypothalamic-pituitary-adrenal-
thyroid-gonadal, or HPATG, axis in
the body,Ž she says. Imagine this axis
as an intricate and integrated web,
and it•s easy to see how a disruption
to one hormone system can produce
disruptions in other areas.

In addition to signaling cells to take
up glucose, insulin in”uences the sex
hormones estrogen and testosterone.
Insulin resistance has been associated
with polycystic ovarian syndrome and
infertility in women, while metabolic
syndrome „ which is characterized by
insulin resistance „ is closely linked
to testosterone de“ciency in men.

Insulin and cortisol a�ect one
another as well, which explains
why stress can contribute to insulin
resistance. •Anytime you activate the
stress response, your body will release
cortisol to prepare for “ght or ”ight,Ž
says Lockhart.

Real Food

Nutrients

38 / EXPERIENCE LIFE / May 2018

The release of cortisol triggers
your liver to send glucose into your
bloodstream, which can elevate blood
sugar and the risk for type 2 diabetes.

Balance Your Blood Sugar
How much your blood glucose and
insulin surge after eating sugar and
carbohydrates depends on genetics,
stress (including physiological
stressors like illness and food
sensitivities), gut health, your activity
level, and your previous meal.

For instance, if you eat a sugary or
high-carb breakfast, remain sedentary
until noon, and then eat a high-carb
lunch, your muscle cells probably
don•t need much in the way of fuel;
they got plenty at breakfast, and you
haven•t moved much since. But the
glucose from your lunchtime meal has
to go somewhere, so it•s forced into
fat cells for storage, contributing to
weight gain.

On the other hand, if you didn•t eat
for 14 hours overnight and then hit the
gym before eating that same breakfast
and lunch, your muscles would be
running low on fuel and have room
to absorb more of the glucose. (Note
that fuel-storage space in muscles isn•t
limitless; dysregulated blood sugar and
insulin can a�ect endurance athletes
as much as couch potatoes.)

Because so many factors in”uence
your body•s response to glucose, it•s
helpful to have some strategies for
anticipating what sets your blood
sugar into orbit and what doesn•t. Try
these approaches:

€ Limit sugar and processed carbs.
Read labels and avoid any foods or
beverages that contain high-fructose

corn syrup, agave, or other added
sugars, as well as •no added sugarŽ
fruit juices, which deliver high levels
of fructose without the fruit•s “ber
to mitigate its impact on blood sugar,
says Harris. And avoid the highly
concentrated processed carbohydrates
found in packaged foods such as bread,
crackers, and cereal.

€ Consider glycemic response. To
anticipate whether various foods will
spike your blood sugar, consider their
glycemic index (GI) and glycemic
load (GL).

•These are tools to help manage
diet and blood sugar, but they•re
not the only tools we can use,Ž says
Lockhart. •People have di�erent
blood-sugar responses to food, so
we often have to look deeper.Ž (For
more on these metrics and their
limitations, see •Measuring UpŽ on
the opposite page.)

€ Eat balanced meals. Whole-food
nutrients including “ber, protein, and
healthy fat mitigate blood-sugar spikes
and subsequent insulin surges. And
while phytonutrients in plant foods
don•t slow the ”ow of insulin, they
may help reduce some of the cellular
damage that high levels of circulating
blood sugar and insulin cause. So keep
balance in mind as you prepare meals
and snacks.

•Rice has a high glycemic index,Ž
explains Harris, •but if you eat it with
chicken (a protein) that has been
cooked in olive oil (a healthy fat), and
serve with artichokes and asparagus

(“ber), the absorption of the rice is
slowed and it won•t raise blood sugar
as quickly.Ž

€ Pay attention to your body. An
analysis of how speci“c foods a�ect
you begins with monitoring how your
body responds to them. Do you feel
irritable and shaky? Do you crave
more food 30 to 40 minutes later? Are
you fatigued? If so, your meal likely
pushed your blood sugar and insulin
beyond the healthy range.

Try a similar meal the next day
but reduce the amount of sugar and
carbohydrates, or increase the amount
of healthy fat and “ber, and see if your
response changes. When you “nd a
combination of foods that allows you
to go three to four hours before feeling
hungry again, it•s a sign your blood-
sugar response to that meal is slower
and steadier.

Of course, people struggling with
symptoms of metabolic diseases aren•t
the only ones who bene“t from paying
closer attention to blood sugar and
insulin response. Even folks without
blood-sugar problems can bene“t from
steadier energy throughout the day,
as well as all the bene“ts of a properly
functioning metabolism.

•I encourage everyone to think
about blood-sugar stability,Ž says
Lockhart. •Focus on eating more
blood-sugar-stabilizing foods,
including protein, healthy fats,
legumes, and nonstarchy veggies,
which crowd out simple sugars and
keep your health risks down.Ž

Focus on eating more
blood-stabilizing foods,

including protein, healthy
fats, legumes, and

nonstarchy veggies.Ž

MORE
ON SUGAR

THE SKINNY ON
HIGH�SUGAR DIETS
Blood-sugar and insulin problems are not an issue for just
overweight and obese people. The ill effects of a high-sugar,
high-carb diet can be borne by anyone. And it can catch
people off-guard.

•People have the illusion of protection if they have a low body
mass index,Ž says Aseem Malhotra, MD, coauthor of The Pioppi
Diet. •But up to 40 percent of lean individuals have the same
metabolic abnormalities as individuals with obesity.Ž

Indeed, almost one-third of Americans have prediabetes „
and most of them don•t know it, according to a recent report from
the Centers for Disease Control and Prevention. If not treated,
prediabetes often leads to type 2 diabetes within “ve years.

For further
reading on
sugar and
re“ned
carbohydrates,
see these
articles from
our archives.

ExperienceLife.com / EXPERIENCE LIFE / 39

Glycemic index (GI)
is a measure of a food•s
potential to raise blood
glucose relative to pure
glucose, which has a glycemic
index of 100. Foods that
contain carbohydrates can be
classi“ed as follows:

The glycemic index helps
explain how some whole foods
can cause big surges in blood
sugar: Glucose is a prevalent
carbohydrate in starchy veg-
etables such as potatoes (GI
= 111). Meanwhile, nonstarchy
vegetables have lower levels
of blood-sugar-spiking carbs.
Broccoli, for example, has a GI
of less than 15 „ and provides
“ber and nutrients that help
balance blood sugar and
improve insulin response.

Measuring Up:
Glycemic Index and Glycemic Load
If you•re trying to manage your blood sugar and insulin levels, you•ve likely heard about using
the glycemic index and its sibling metric, glycemic load, to anticipate how certain foods may
affect your body. This is how they work.

GI=76
GL=8

GI=76
GL=17

•Sugar ShockŽ
ELmag.com/sugarshock

•A Grain of TruthŽ
ELmag.com/truthgrains

•Sugar-Coated LiesŽ
ELmag.com/sugarlies

•5 Energy Traps and How
to Avoid ThemŽ
ELmag.com/energytraps

GL of 20 or above: high

GL of 11…19: medium

GL below 10: low
GI of 70 or above: high

GI of 56-69: medium

GI of 55 or below: low

Because individual
responses to glucose vary so
widely, and glucose levels can
change based on how food is
prepared, the use of GI as a
tool for managing blood sugar
has become controversial.

Glycemic load (GL) goes a
step further than GI by taking
into consideration the amount
of carbohydrate in a serving
of a particular food. Most
experts consider GL a better
measure of a food•s impact on
blood sugar.

To see how GL changes
the evaluation of blood-sugar
impact, consider the doughnut
and the watermelon. The GI of
these two is the same: 76. But
when you look at the amount
of carbohydrate in each, you
learn that one serving of
watermelon has 11 grams of
carbohydrate due to its higher
water content, while the
doughnut has 23 grams.

To calculate GL, multiply
the GI by the grams of
carbohydrate in a serving,
and then divide by 100.

Applying this formula
reveals that the watermelon
has a GL of 8, while the
doughnut has a GL of 17.

Doughnut Watermelon

oached salmon may seem
like the kind of fancy dish

you•d save for a special occasion,
but in reality it•s so simple that

you can add it to your midweek
menu plan.

Poaching refers to the gentle
cooking of “sh and other tender foods
in liquid over low heat. This method
produces a succulent, silky texture and
retains salmon•s abundant nutrients:
protein, omega-3 fatty acids (which
have been linked to improved heart
health and brain function), vitamin
B12, and the antioxidant selenium.

The poaching broth, called court
bouillon, imparts a delicate ”avor. It•s
made with aromatic vegetables and
an acidic ingredient, such as vinegar,
wine, or lemon juice.

This recipe uses a cold-start
method, which involves bringing
the broth and “sh up to temperature
together. This takes less time than
the traditional approach „ preparing
a heated court bouillon “rst „ yet
it still confers an aromatic and
acidic quality.

The basic poaching technique, four
topping options, and three side-dish
recipes that follow o�er a template
for several healthy meals featuring a
variety of ”avor pro“les.

Real Food

Con“dent Cook

40 / EXPERIENCE LIFE / May 2018

€ 4 cups cold water
€ Juice of 1 lemon (approximately 2 tbs.)
€ 1 medium onion, quartered
€ 1 stalk celery, cut into 3-in. chunks
€ 1 carrot, cut into 3-in. chunks
€ 1 bay leaf
€ 12 peppercorns
€ 4 sprigs ”at-leaf parsley
€ Pinch sea salt
€ 4 6-oz. salmon “llets, skin and pin

bones removed

In a 3-quart sauté pan or another low-sided pot just
large enough to hold the salmon in a single layer,
combine water with lemon juice, onion, celery, carrot,
bay leaf, peppercorns, parsley, and a large pinch of salt.

Add the salmon to the poaching liquid. The water should
just cover the salmon. Turn the burner to medium,
and heat until the poaching liquid just starts to quiver.
(Don•t bring the liquid to a full boil. The ideal poaching
temperature is between 160 and 180 degrees F; use an
instant-read kitchen thermometer to verify.)

Cover and cook the salmon for about 10 more minutes,
until a thermometer inserted into the thickest part of
the salmon registers 115 degrees F.

Transfer the salmon to a plate or platter and allow
to rest for “ve minutes. Serve warm, at room
temperature, or chilled, with topping of choice, such as
Mint Chimichurri Sauce.

Poached Salmon
Makes four servings

Prep time: 10 minutes

Cook time: 10 to 15 minutes

€ ¾ cup tightly packed
fresh mint

€ ¾ cup tightly packed
”at-leaf parsley

€ � cup fresh oregano
(or 2 tbs. dried)

€ 4 cloves garlic,
minced

€ ½ tsp. red-pepper
”akes

€ ½ tsp. sea salt

€ 2 tsp. lemon zest

€ � cup freshly
squeezed lemon juice

€ � cup extra-virgin
olive oil

Add all ingredients to a
blender or food processor,
and process until well
combined. Spoon over
salmon “llets and serve.

FOR THE MINT
CHIMICHURRI SAUCE

Makes four servings

Prep time: 10 minutes

ExperienceLife.com / EXPERIENCE LIFE / 41

�e “sh will continue to cook
when it•s out of the poaching
liquid. Factoring in “ve minutes
of carryover cooking is the key
to moist “sh.

Choose wild-caught salmon
whenever possible to avoid the
pollutants and antibiotics often found
in farm-raised salmon (including
•Atlantic salmonŽ).P

H
O

T
O

S
: A

N
D

R
E

A
 D

•A
G

O
S

T
O

; P
R

O
P

 S
T

Y
LI

N
G

: A
LI

C
IA

 B
U

S
Z

C
Z

A
K

; F
O

O
D

 S
T

Y
LI

S
T

: P
A

U
L

JA
C

K
M

A
N

 FOR THE AVOCADO�CITRUS SALAD

€ 2 tbs. freshly squeezed grapefruit juice
€ 1 tbs. freshly squeezed lemon juice
€ 1 tbs. freshly squeezed lime juice
€ 1 tsp. lemon zest
€ 1 tbs. honey
€ 1 tsp. grated gingerroot
€ ¼ tsp. sea salt, plus more to taste
€ ¼ cup extra-virgin olive oil
€ 4 cups loosely packed arugula or mixed greens
€ ½ cup shaved fennel or celery
€ ¼ cup fresh mint, chopped
€ 1 medium grapefruit or blood orange, peeled and cut into slices
€ 1 avocado, sliced

First make a citrus dressing: In a small bowl, combine the fruit juices,
lemon zest, honey, gingerroot, and salt. Whisk together, and slowly
pour in the olive oil; continue whisking until smooth. Transfer to a small
container with a “tted lid and shake well.

Place the arugula or mixed greens, fennel or celery, and mint in a large
bowl. Drizzle a tablespoon or two of the citrus dressing over the salad
and toss to mix and coat.

Top the salad with the avocado slices and grapefruit or orange segments;
drizzle with a little more dressing and a sprinkle of salt.

Poached Salmon With
Yogurt-Dill Sauce and
Avocado-Citrus Salad
Makes four servings

Prep time: 15 to 20 minutes, plus
time to poach salmon

42 / EXPERIENCE LIFE / May 2018

Real Food

Con“dent Cook

FOR THE YOGURT�DILL SAUCE

€ 1 cup organic, full-fat,
plain yogurt

€ 1 tbs. minced fresh dill
€ 1 tsp. lemon zest
€ 1 tbs. lemon juice
€ 2 tbs. extra-virgin olive oil
€ ¼ tsp. sea salt
€ ¼ tsp. freshly ground pepper

In a medium bowl, stir together all the
ingredients. Taste; you may prefer to add
another pinch of salt or squeeze of lemon
juice. Spoon the yogurt sauce onto your
poached salmon “llets and serve.

ExperienceLife.com / EXPERIENCE LIFE / 43

Poached Salmon With
Tricolor-Pepper Salsa
and Basil Broccoli
Makes four servings

Prep time: 20 minutes, plus time
to poach salmon

Cook time: “ve minutes

FOR THE SALSA

€ ¼ cup “nely diced red onion
€ 6 cherry tomatoes, halved
€ 2 tbs. “nely diced red bell pepper
€ 2 tbs. “nely diced yellow bell pepper
€ 3 tbs. extra-virgin olive oil
€ ¼ cup chopped fresh basil or mint
€ 1½ tbs. lemon juice
€ ½ tsp. lemon zest
€ 1 tbs. chopped fresh ”at-leaf parsley
€ ¼ tsp. sea salt
€ ¼ tsp. freshly ground black pepper

Combine all the ingredients in a large
bowl. Serve the salsa with your poached
salmon “llets.

FOR THE BASIL BROCCOLI

€ 1 bunch of broccoli, stems peeled and ”orets cut
into bite-sized pieces

€ Sea salt
€ 2 tbs. extra-virgin olive oil
€ 1 tbs. “nely chopped garlic
€ Pinch of red-pepper ”akes
€ ½ cup diced red bell pepper or cherry tomatoes
€ 1 tbs. freshly squeezed lemon juice
€ 2 tsp. lemon zest
€ ¼ cup fresh basil, “nely chopped

Bring a large pot of water to a boil. Add the broccoli and
a pinch of salt; blanch for 30 seconds. Drain the broccoli,
then run it under cold water to stop the cooking process;
this enables it to retain its bright green color.

Heat the olive oil in a sauté pan over medium heat.
Add the garlic and red-pepper ”akes, and sauté for 30
seconds, just until aromatic. Add the bell pepper or
tomatoes and a pinch of salt, and sauté for an additional
minute. Stir in the broccoli and ¼ teaspoon of salt, and
sauté for two minutes; the broccoli should still be “rm.
Gently stir in the lemon juice, lemon zest, and basil and
serve immediately.

�is mix of colorful veggies
is high in health-boosting
phytonutrients including
kaempferol, beta-carotene,
and lycopene.

FOR THE WATERCRESS SALAD

€ ½ cup cilantro leaves
€ ½ cup extra-virgin olive oil
€ 1 tsp. lime zest
€ 3 tbs. freshly squeezed lime juice
€ 1 tsp. grated gingerroot
€ ½ tsp. maple syrup
€ 1 cup frozen shelled edamame, thawed
€ Freshly squeezed lemon juice
€ Sea salt
€ 2 cups tightly packed watercress
€ 2 cups shredded purple cabbage
€ 2 tsp. sesame seeds, toasted

First make a vinaigrette: Place cilantro, olive
oil, lime zest, lime juice, gingerroot, and maple
syrup into a small food processor and process
about one minute, until smooth.

Rinse the edamame well and mix with a spritz
of lemon juice and a pinch of sea salt. Combine
with watercress and cabbage, and toss.

Just before serving, dress with cilantro
vinaigrette and top with sesame seeds.

Poached Salmon
With Asian Pesto
and Watercress
Salad
Makes four servings

Prep time: 20 to 25
minutes, plus time
to poach salmon

FOR THE PESTO

€ 1 tbs. minced gingerroot
€ 1 clove garlic, minced
€ ¾ cup tightly packed

cilantro leaves
€ ¼ cup tightly packed

mint leaves
€ ¼ cup tightly packed ”at-

leaf parsley
€ 3 tbs. extra-virgin olive oil
€ ¼ tsp. sea salt
€ 2 tbs. freshly squeezed

lime juice

Place all ingredients in a small
food processor. Blend until
smooth, about one minute.
Spoon pesto onto the poached
salmon “llets and serve.

REBECCA KATZ, MS, director of the Healing Kitchens Institute at Commonweal, is the author of several cookbooks, including The Healthy Mind
Cookbook and The Cancer-Fighting Kitchen, published by Ten Speed Press, Penguin Random House LLC, where some of these recipes originally
appeared. She lives in San Rafael, Calif.

Web Extra!
Expand your poaching skills with Rebecca

Katz•s Poached Coconut-Ginger Salmon. Find
the recipe at ELmag.com/poachsalmon.

Why No Numbers?
Readers sometimes ask us why we don•t
publish nutrition information with our
recipes. We believe that (barring speci“c
medical advice to the contrary) if you•re
eating primarily whole, healthy foods „ an
array of sustainably raised vegetables,
fruits, nuts, seeds, legumes, meats, “ sh,
eggs, whole-kernel grains, and healthy
fats and oils „ you probably don•t need
to stress about the numbers. We prefer to
focus on food quality and trust our bodies
to tell us what we need. „ �e Editors

44 / EXPERIENCE LIFE / May 2018

Real Food

Con“dent Cook

Think of our chef
as a personal trainer
for your plate
Your �tness routine doesn•t end

when you walk off the �tness �oor.

Refuel your body with great-tasting

food, thoughtfully created with

nutrients your active body needs.

your �rst mobile order50%
 OFF

One-time-use code: FAST50

©2018 LIFE TIME, INC. All rights reserved. LCMG183401

BY DARA MOSKOWITZ GRUMDAHL

W ithout intending to,
I•ve managed for years
to run a functioning
household without

saltshakers. I realized this while dining
at a restaurant with my family one
evening, when the server stopped by
to ask if we needed anything else. My
son, who was about 6 years old at the
time (and a native English speaker, I
feel compelled to add), brightened.
•Yes,Ž he said. •I would like one of
those „ what do you call it? „ a can
for salt, a can with holes, for salt?Ž

The server turned to me, her eyes
wide with ba�ement.

•Do you mean a saltshaker?Ž I
asked my son. He nodded happily. •He
means a saltshaker,Ž I translated. The
server shot me a suspicious look and
scurried back to the kitchen.

To clarify, it•s not that we avoid
salt at our house. Au contraire! As
any food critic worth her salt (sorry)
will tell you, this mineral is a critical
component of good cooking and good
eating. In fact, some years earlier,
while researching an article about
all the di�erent sorts of salt in the
culinary universe, I acquired quite a
collection: “nishing salts, gray salts,

 Just a
Pinch
Ditch the saltshaker and
discover the pleasures of
seasoning to taste.

46 / EXPERIENCE LIFE / May 2018

Real Food

Honestly, Dara

sea salts, and salts with residues of
interesting clays and minerals. My
family has been slowly working its
way through my stash ever since.

Rather than passing around a can
with holes, we keep our salt of choice
heaped in a silver-dollar-size bowl in
the center of the dinner table.

Salty Lessons
I•ve learned a few interesting things
about salt in my years as a professional
foodie, including the fact that salt is
the only rock we eat. (Just look in your
spice cabinet; everything else comes
from a plant.) And that, from a health
perspective, we avoid salt at our peril.
(To learn more about this „ and the
ever-heated debate among experts
about how much is enough and how
much is too much „ visit ELmag
.com/saltdebate.)

You probably know about early
Roman leaders paying their troops
with salt, which is where the words
•salaryŽ and •soldierŽ come from.
European cities are also chock-full of
salty history. Visitors to such places as
the salt-trading citadel Venice and the
river port Salzburg „ which literally
means •salt castleŽ „ can tour mines

and travel along ancient •salt roadsŽ
to better grasp the mineral•s social and
economic importance.

And did you know that Bu�alo, N.Y.,
is the site of an exposed natural salt lick
that once attracted herds of bu�alo?

But reducing things to a purely
personal level, I•d say the most
important lesson I•ve learned about
salt is that seasoning food by hand
is preferable to casually wafting a
saltshaker around or measuring it out
by the spoonful.

A Sprinkle of Love
Adding salt to taste is a process that
is both mindful and intuitive. The
very act of drawing salt between your
“ngertips drops you deeper into your
experience of food. You can feel the
salt granules, sense their weight and
texture, and anticipate how much
”avor each grain will confer.

Adding salt to taste
is a process that is both
mindful and intuitive.

IL
LU

S
T

R
A

T
IO

N
: P

A
U

L
H

O
S

T
E

T
LE

R

ExperienceLife.com / EXPERIENCE LIFE / 47

There•s nothing automatic about
seasoning your food this way, no
unconscious dashing, and no oversalt-
ing „ especially if you use sea salts or
“nishing salts, which are less concen-
trated than the bleached and re“ned
stu� in the iconic cardboard canister.

And if you•re doing any kind of
cooking „ even if you•re just boiling
water to make spaghetti „ using salt
well is your key to success. Michael
Ruhlman puts it this way in his
technique-focused tome, Ruhlman•s
Twenty : •How to salt food is the most
important thing to know in the kitchen.Ž

Salt can make or break a recipe.
When something goes wrong in a dish,
the most common problem is salt,
either too much or too little of it, Ruhl-
man explains. •Salting is an inexact
skill, meaning there is no way to de-
scribe in words how much salt to use
in any given dish,Ž he writes. •Instead,
it is up to the cook, a matter of taste.Ž

Lest the imprecise nature of salting
scare you away from the kitchen,
however, another acclaimed food
writer, Karen Page, views salt as an
invitation to invention and discovery.

In her new book, Kitchen Creativity:
Unlocking Culinary Genius „ With

Wisdom, Inspiration, and Ideas From
the World•s Most Creative Chefs,
Page outlines three basic stages to
unleashing artistry and joy in the
kitchen: First, learn the basics; then,
play and tweak; and, “nally, head out
on your own.

Salt is one of the best ingredients
you can use in the playing-and-
tweaking phase of your creative
cooking journey.

•Salt is the miracle ingredient,Ž
Page tells me. •It•s a ”avor enhancer,
and it can be a ”avor itself. If you•re
salting something delicate like salad or
vegetables, the di�erence in the texture
and ”avor of the salt can be profound.Ž

To illustrate, she advises home cooks
to experiment with vinegar and salt.

•Make the same green salad two
nights in a row, once with mild
champagne vinegar and a ”eur de sel
sprinkled on the greens, and once with
balsamic and a ”akier sea salt blended
into the dressing,Ž she says. •Those
salads will taste completely di�erent.Ž

Season �ings Up
If all this salt talk makes you want
to add a little ”air to your seasoning
repertoire, start by buying a light

“nishing salt, such as ”eur de sel or
Maldon. These are made by slowly
evaporating sea water that produces
blooming ”owers (in the case of
”eur de sel) or ”aky crystals (in the
case of Maldon). They•re soft in the
mouth and not very salty compared
with the mined salt you get in a
cardboard canister.

If you•re feeling more adventurous,
buy a heavy, wet sel gris, a gray sea
salt that still smells of the ocean. Use
it in your next batch of chicken soup
or clam chowder „ it will add a more
interesting ”avor, in the way a “lter on
your camera makes everything pop.
(You will get some mineral residue at
the bottom of the pot. Simply rinse it
away later when you wash up.)

And next time you go out to eat,
don•t fret if you don•t see the common
saltshaker on the table. That might just
mean your chef encourages seasoning
to taste with natural salts.

Back to my family•s night of salt
consternation: Our server returned
with a little bowl of sea salt. •We
don•t have a saltshaker,Ž she admitted,
shrugging, and placed the bowl in the
center of the table. My son grinned
and reached for a pinch.

DARA MOSKOWITZ GRUMDAHL is a James
Beard Award…winning food and wine writer.

How to salt food is the
most important thing to

know in the kitchen.Ž

ExperienceLife.com / EXPERIENCE LIFE / 49

Real Food

Worthy Goods

1. Change the Oil
Completing any elimination
diet requires plenty of healthy
fats, and the medium-chain
fatty acids in Spectrum•s
organic coconut oil promote
good metabolism and brain
health. About $9. www
.spectrumorganics.com

2. Put Roots Down
Dandelion root supports the
liver, helping it break down
fats and ”ush out toxins. �is
mildly bitter dandelion tea
from Traditional Medicinals
is an excellent substitute
for co�ee as well. About $5.
www.traditional
medicinals.com

3. Take the Lemons
Begin the day with a glass
of lemon water to kick-
start digestion and get the
juices ”owing. Lakewood
Organic provides the right
full-strength dose. About $4.
www.lakewoodjuices.com

4. Plant Some Seeds
Ground ”axseed o�ers
plenty of “ber to bolster good
digestion and keep things
moving. It also provides a
dose of anti-in”ammatory
omega-3 fats. About $8.
www.spectrumorganics.com

5. Pour It On
�is high-protein plant
milk from Bolthouse
Farms is made from peas, a
more sustainable and less
allergenic protein source
than dairy or nuts. About $5.
www.bolthouse.com

Go-to products for an elimination diet.

 Detox
 Defense

1.

3.

2.

4.

5.

P
H

O
T

O
: J

O
H

N
 M

O
W

E
R

S

50 / EXPERIENCE LIFE / May 2018

ExperienceLife.com / EXPERIENCE LIFE / 51

BY PAMELA WEINTRAUB

�e headaches would come on like bad
weather. First the shadow of a cloud,
then a slow wave of nausea and ”ashes
of pain in my head. Soon the throbbing
would seize me, a storm so roiling my
whole body would shake. I couldn•t
think or speak, and the only relief was a
cool, dark, silent room where I•d lie for
a day, sometimes two, until the storm
passed. Work day? I•d call in sick. Kids
to care for? I•d lie on the couch near the
action, trying to keep them safe while I
kept sounds muted and the lights low.
Every two or three weeks, another
migraine would knock me ”at.

Migraine headaches are the world•s
most pervasive neurological disorder.
More than a billion people worldwide,
including 13 percent of U.S. adults,
su�er them in any given year. For as

many as 90 percent of the 38 million
Americans who experience migraines,
the headaches compromise the ability
to work and function normally.

Getting to the root causes for this
disorder can be challenging. In the
past, medical professionals viewed it
as a vascular problem „ dilation of
blood vessels in the brain. But recent
research demonstrates that a migraine
is a processing disorder in which
sensory inputs from light, sound, and
a variety of other triggers overload
the brain. Oftentimes, a migraine
is misdiagnosed as a sinus, stress,
or tension headache, which delays
e�ective treatment. And some of us
are more sensitive than others.

A migraine diagnosis is based
on symptoms and medical history,

explains neurologist and headache
specialist Amaal Starling, MD, who
practices at the Mayo Clinic in
 Scottsdale, Ariz. Lab tests, magnetic
resonance imaging (MRI), and com-
puted tomography (CT) scans cannot
detect a propensity for the disorder.

Still, vulnerable brain circuits
play a role. During the last decade,
Kings College London neurologist
Peter Goadsby, MD, PhD, and other
neuroscientists have been focusing
on the trigeminovascular pathway,
the brainstem circuitry that is the seat
of a migraine and the source of the
biochemical cascade that produces the
accompanying pain. (The trigeminal
nerve is the cranial nerve responsible
for sensations in the face and head.)
Goadsby says this work has led to

New research offers promising treatments for
prevention and recovery „ and hope for relief.

MigrainesAhead of
Getting

IL
LU

S
T

R
A

T
IO

N
S

: G
R

A
C

IA
 L

A
M

52 / EXPERIENCE LIFE / May 2018

important new preventive treatments.
It•s about time. Until recently, mi-

graine su�erers relied solely on •rescueŽ
drugs they could take once symptoms
(nausea, light and sound sensitivity, and
severe headache) were already in full
swing. Such treatments might relieve
discomfort temporarily, but they often
lead to worse symptoms „ as well as
side e�ects „ over time. (See •Pharma-
ceuticals and MigrainesŽ on page 55.)

The new research focuses on
prevention, which includes under-
standing and respecting one•s indi-
vidual •migraine threshold,Ž as the key
to recovery.

Lighten Your Load
For a long time, I accepted my head-
aches as a part of life; my mother had
them, and my brother, too. Then in
2010, while interviewing several pre-
eminent experts for an Experience Life

story on headaches, I learned that mi-
graines are not just random. They are
often triggered by pollutants, toxins,
and pollen and other allergens, as well
as particular foods; di�erent things
provoke di�erent people.

My sources suggested I keep a
diary to help uncover triggers, like
speci“c foods or cleaning products.
It was important to keep track, they
said, because headaches might not
manifest immediately upon exposure:
One trigger might cause a migraine
in hours; another, in days. Careful
record keeping can help prevent future
headaches by revealing these patterns.

Using a diary, I found mine: red

wine and monosodium glutamate
(MSG). One sip of red wine could slay
me for a day „ but the pain didn•t
start until 24 hours later. Purging these
from my diet prevented more than
half my headaches. Avoiding dust and
environmental mold o�ered further
relief, but I couldn•t seem to avoid the
stress-provoked migraines.

Everyone has a trigger threshold „
a point where one more stressor tips
the balance toward migraine. But peo-
ple with severe headaches have a lower
threshold than others. It takes less
disturbance „ just a sip of red wine
or a ”ickering light „ to activate their
brains• trigeminovascular pathway.

An avalanche of incoming signals
can plague anyone, says Johns Hopkins
neurologist David Buchholz, MD,
author of Heal Your Headache. Yet
some of us can tolerate more triggers
than others. •If you are lucky, you can

Migraines are not just
random. �ey are often
triggered by pollutants,
toxins, and pollen and
other allergens, as well

as particular foods.

COMMON
MEDICATIONS THAT
CAN EXACERBATE
MIGRAINE
Commonly used drugs, such as
those for acid re”ux, depression,
or even migraine itself, can lower a
person•s migraine threshold, says
Johns Hopkins neurologist David
Buchholz, MD. These medications
may contribute to trigger load:

€ Proton pump inhibitors (PPIs) for
acid re”ux

€ Birth-control pills

€ Decongestants for sinus
headaches and allergic reactions

€ Erectile-dysfunction drugs

€ Nitroglycerine, used to
treat angina

€ Selective serotonin reuptake
inhibitor (SSRI) and serotonin…
norepinephrine reuptake inhibitor
(SNRI) antidepressants

€ Diet and weight-loss medicines
and protein supplements,
including powdered drinks

ExperienceLife.com / EXPERIENCE LIFE / 53

pile on the triggers with impunity and
rarely cross the line,Ž he explains.

Not everyone is so fortunate. For
some of us, whenever the trigger load
exceeds the threshold, the brain un-
leashes a full-blown migraine instead
of a routine headache. So, learning to
identify, manage, and reduce migraine
triggers is key to reducing headache
frequency. This involves addressing
what Buchholz calls •lifestyle load,Ž or
the sum of stressors that lead to toxic
overload in the brain.

Crossing the �reshold
Migraine triggers vary, and the
reason why particular substances
provoke a headache isn•t always
clear. Yet certain factors are more
likely to cause a problem: lack of
sleep, dehydration, allergens and
molds, perfumes and scented body-
care products, household-cleaning
products, hormones from birth-control
pills, emotional distress, noise and air
pollution, and allergenic foods.

Common food triggers include
high-histamine foods, such as choco-
late, nuts, deli meats, hard cheeses, and
red wine. MSG bedevils many. The
arti“cial sweetener aspartame contains
excitotoxins known to a�ect nerve
cells, triggering migraines. Sugar (be-
cause of its connection to blood-sugar
crashes and hypoglycemia) is equally
hazardous, says neurologist Alexander
Mauskop, MD, director of the New
York Headache Center.

Gluten is another common culprit,
possibly because of its in”ammatory
e�ects, which can unleash the body•s
stress response. Mauskop sometimes
puts his patients on a gluten-free diet,
which often reduces their trigger load.

Neurologist David Perlmutter,
MD, author of Brain Maker , describes
a patient with a 30-year history of
debilitating migraine headaches; none
of the conventional drugs had helped.
•Panels for gluten and cross-reactive
foods . . . revealed signi“cantly high
levels of antibodies against wheat and

dairy,Ž he notes. When the patient
eliminated both of these food groups
from his diet, not only were his
headaches dramatically reduced, but
his antibodies declined as well.

In”ammation is a likely connec-
tion between idiosyncratic triggers,
Perlmutter believes. •We are becom-
ing more in”amed,Ž he says, due to the
combined e�ects of poorer food qual-
ity, increased pollution, and stress.

All these factors can alter gut
bacteria and lead to leaky gut
syndrome, which is connected to
migraines through the gut…brain
pathway. A 2014 study published
in Frontiers in Neurology found
that gut disorders „ including
in”ammatory bowel disease, irritable
bowel syndrome, and celiac disease
„ involve •leakedŽ in”ammatory
molecules that provoke pain receptors
in the trigeminal nerve.

The gut also plays a key role in
how we handle emotional stress: Up
to 90 percent of the body•s serotonin
is produced there. Studies show
that migraine su�erers often have
issues with serotonin metabolism,
which can add to their overall toxic
load. Changes in serotonin prime the
trigeminal nerve to release neuropep-
tides, initiating a cycle of pain.

Likewise, ”uctuations in a woman•s
estrogen levels can provoke the pain
receptors. About three times more
women than men su�er migraines;
estrogen may be one reason why.

Though genes are not a known
trigger for migraines, they can set us
up to be more vulnerable.

A Focus on Lifestyle Changes
It•s impossible to eliminate every
trigger. We can•t control low
barometric pressure, the stress of a
child•s illness, or hormonal changes,
for example. But basic lifestyle shifts
can strengthen the brain and increase
the migraine threshold.

Simply staying hydrated is a good
place to start. Starling begins any

Basic lifestyle shifts
can strengthen the

brain and increase the
migraine threshold.

54 / EXPERIENCE LIFE / May 2018

treatment protocol by instructing
patients to drink more water. (For
more on hydration, see ELmag.com/
allabouthydration.)

She also recommends getting
adequate rest: Lack of sleep can
trigger migraines because it upsets
neurochemical balance. A good
night•s sleep, by contrast, helps raise
the migraine threshold. Try to keep
regular hours, and sleep in a room
that•s dark, cool, and quiet. (Learn
more about sleep rhythms at ELmag
.com/circadianhealth.)

Yoga, mindfulness meditation,
cognitive behavioral therapy, and other
relaxation practices have also helped
migraine patients. •These techniques
lower stress and in”ammation,Ž
Mauskop says, which are major triggers.

Starling also recommends an
exercise and stress-reduction
program. A 2014 study conducted at
Wake Forest Baptist Medical Center
assigned 19 migraine patients to either
standard medical care or an eight-
week program in mindfulness-based
stress reduction, a technique that
combines meditation and yoga. Those
in the meditation group had fewer, less
severe, and shorter headache episodes.

Last year, Italian researchers
reported similar improvement for 44
headache patients treated with mind-
fulness meditation versus drugs: Half
of the patients in both groups experi-
enced about 50 percent improvement.

Other studies have shown that
aerobic exercise similarly raises the
trigger threshold by reducing stress
and stabilizing neurotransmitters
while regulating sleep and increasing
levels of feel-good endorphins. At
Sweden•s University of Gothenburg,
researchers asked a third of 91

ExperienceLife.com / EXPERIENCE LIFE / 55

PAMELA WEINTRAUB is a psychology and
health editor and author of Cure Unknown:
Inside the Lyme Epidemic.

migraine-su�ering subjects to exercise
for 40 minutes three times a week;
another third to practice relaxation
exercises; and the “nal third to take
a popular migraine drug. After three
months, researchers found that
the treatments reduced migraine
headaches equally in all groups.

Studies also indicate that acupunc-
ture brings relief. A 2017 meta-analysis
published in the Cochrane Database
of Systematic Reviews found it eased
migraine headaches more e�ectively
than drugs. The analysis compared 22
trials in which participants received
acupuncture, sham acupuncture,
pharmaceutical treatment, or no treat-
ment at all. They found that headache
frequency was reduced by half in 41
percent of participants receiving acu-
puncture, but by only 17 percent for all
the others. (For more on acupuncture,
see ELmag.com/acupuncture.)

Finally, developing and maintaining
a consistent routine is essential.
•Migraine patients must be regular
in life,Ž says Amynah Pradhan, PhD,
who studies opioid receptors at the
University of Illinois at Chicago.
Regular sleep, exercise, and good
food habits can all help create more
stability for the brain.

Natural Treatments
Mauskop is a big believer in lifestyle
adjustments for migraine su�erers,
but for some of his patients, he “nds
that these interventions aren•t enough.
These patients appear to have a
threshold so low that ordinary life
pushes them over the edge.

The good news for them is that
a host of natural preventives and
nutraceuticals (food components used
as medicine), taken prior to the onset
of a migraine, can provide additional
support; they can also help migraine
su�erers in general.

Mauskop•s “rst recommendation
is often magnesium, which is critical
for proper cell function. •About 50
percent of migraine su�erers are low

in magnesium, as measured within red
blood cells,Ž he says. For those who
test low, Mauskop recommends 400
mg daily, which he has found reduces
migraine attacks.

He also prescribes a nonphar-
maceutical •migraine cocktailŽ that
contains vitamin B2 (ribo”avin) and
feverfew, a time-tested herb used
to relieve headaches. And because
about a third of migraine su�erers are
 de“cient in the antioxidant coenzyme
Q10 (CoQ10), he recommends that as
well. Starling uses the same combina-
tion of vitamin B2, magnesium, fever-
few, and CoQ10 with her patients.

Onward
•Saying you have migraine is like
saying you have asthma „ you
might not always be in the midst of
an asthma or migraine attack, but
the underlying disease is lifelong,Ž

explains Starling. That•s why it•s
important to maintain a healthy
respect for your trigger threshold,
even once the headaches are
reasonably under control.

I still get migraine headaches,
but only rarely, as long as I avoid
the exposures that set me o�. This
requires vigilance. A few years after I
managed to eliminate my headaches,
they returned with a vengeance.
Combing through my routine, I
realized I•d been ordering food from a
takeout place near my o�ce. They had
told me they used no MSG, but as soon
as I stopped buying those rice baskets,
the headaches disappeared. I missed
my favorite lunch, but it was a small
price to pay for relief.

PHARMACEUTICALS AND MIGRAINES:
RISKS VERSUS RELIEF
For especially vulnerable migraine sufferers, lifestyle changes are not enough;
only pharmaceuticals seem to keep headaches at bay. Yet none of the drugs
used to prevent migraines were developed speci“cally for headaches, so they
work imperfectly, and side effects abound.

Triptans, a popular treatment, can limit the intensity and duration of a
headache. But because they may narrow blood vessels, those with coronary
artery disease or a history of stroke must avoid them, says Mayo Clinic
headache specialist Amaal Starling, MD.

Nonsteroidal anti-in”ammatory drugs (NSAIDs), such as aspirin and
ibuprofen, and migraine-speci“c painkillers (which usually contain caffeine)
can diminish an individual migraine attack, but they may also increase the
frequency and intensity of attacks by lowering the trigger threshold over time,
Starling notes.

There are, however, some promising new drug interventions. Neurologist
Peter Goadsby, MD, PhD, and his research team at King•s College London
study the biochemicals that patients with severe migraines produce. One
observation stood out: When pain erupted, a neuropeptide called calcitonin
gene-related peptide (CGRP) surged.

•We think it activates the pain pathway,Ž Goadsby says. His team is
seeking ways to clear CGRP (currently with an injectable drug) as a way of
preventing migraines. He says the anti-CGRP antibodies are game-changers.
•Finally, we have a bespoke migraine medicine.Ž

While this is an encouraging development, the treatments currently cost
$8,500 per injection. This means that for most people, lifestyle and nutritional
interventions „ and for the most af”icted, imperfect preventive and rescue
drugs „ remain the more practical option.

56 / EXPERIENCE LIFE / May 2018

Whole

Detox

ExperienceLife.com / EXPERIENCE LIFE / 57

D
etoxing can feel
like a fruitless
task. After a
thrilling jump-
start when we
lose weight and
improve our
mood and energy,

something shifts. After a month
or two, weight creeps back up.
Aches return. Mood and energy
start to wane.

What goes wrong? Why does an
approach that begins with so much
promise stop working?

In my experience as a functional-
medicine nutritionist, I believe
most detoxes have little staying
power because they address only
speci“c issues, such as digestion or

metabolism. They tell us what to take
out, but not always what to put in.
They deal with only the physical body,
rather than the whole self.

Every time we•re upset by a
relationship, an agitating personal
situation, or a depressing day at work,
our bodies take a hit. I•m talking
about the release of hormones such as
cortisol, which can disrupt sleep, cue
weight gain, and raise blood pressure.
I•m talking about heartbreaking
grief, which research has shown can
literally disrupt the workings of the
heart. I•m talking about loneliness and
boredom, which numerous studies
have found correlate with chronic
health problems.

We now have volumes of research
showing that stress, boredom,

BY DEANNA MINICH, PHD

frustration, and heartbreak aren•t
simply psychological states. Rather,
they are physical conditions that also
signi“cantly in”uence our health.

A happy, relaxed person is
biochemically di�erent from an
angry, sad, or fearful one. Our bodies
a�ect our thoughts and feelings, and
thoughts and feelings a�ect our bodies.
This interaction can be a signi“cant
disrupter of health „ or a profound
tool for healing.

So, when patients come to me
asking for support with detoxi“cation,
I insist on treating the whole person.
If I don•t, the same problems just
keep arising. This is the approach
that I use to get to the root „ and,
often, the roots „ of most nagging
health problems.

A functional-medicine nutritionist shares how her Seven Systems
approach e�ectively detoxes the mind as well as the body.

Science has repeatedly demon-
strated that our biochemistry
crosses the boundaries between
body, mind, and emotion. As such,
my Seven Systems of Full-Spec-
trum Health examines the clusters
of physical, mental, and emotional
issues and presumes they are best
addressed together.

I developed this concept using
my knowledge of Western medi-
cine as well as yogic philosophies
of health. If you•re familiar with
the chakras „ the seven energy
centers in the body „ you•ll recog-
nize that I•ve incorporated some of
that wisdom here, too.

Each system represents a
nexus of physical and emotional
issues. It o�ers a way to address
problems through nutrition,
lifestyle (including mental,
emotional, and spiritual aspects),
and color (enlisting powerful
physio-emotional e�ects as well as
nutritional properties).

If you•re struggling with
stubborn symptoms, frustrations,
or pain, it•s often helpful to use this
model to identify which system
might be out of balance. It o�ers a
tool for understanding the reason
something that once worked
might have stopped working, or to
learn how you can keep evolving
into better health, free of limiting
symptoms and beliefs.

What follows is a brief
introduction to each system and
its corresponding qualities. For a
more comprehensive explanation
of the Whole Detox approach, read
my book Whole Detox: A 21-Day
Personalized Program to Break
Through Barriers in Every Area of
Your Life .

The
Seven
Systems
Approach

The
Root
System
Color: Red
The root system
involves the basic
sense of safety,
survival, and
stability. Because
we focus on little
else when we•re
concerned about
survival, I start any
healing regimen
by addressing root

causes. These include any emotional
issues involving family
and community, which
provide our initial
grounding in the world.

The root speaks to our
basic identity as physical
people. If we wish to be
fully present in our bodies,
we need to feel rooted and
safe. Our adrenal glands
kick in whenever we feel
threatened, so these are
part of the root system.
Likewise, the immune
system keeps our inner
boundaries protected.
Genetic issues are part of
the essential biochemistry
of identity and family,
so these are also part
of the root. Finally, the
root involves our basic
anatomical structure that
keeps us planted on the
earth „ feet and legs „ as
well as the rectum and bones,
muscles, and skin.

Red is associated with the root
system, and so red foods can help
nourish an imbalance here.

How to Restore Balance

€ Consider addressing issues you
might have with family and your
community; if you•re unsure about
how to do this, enlist the help of a
therapist or other mental-health
professional. (For options, see •Life
Support,Ž page 71.)

€ Eliminate foods and beverages
(such as coffee) that stress the
adrenal glands and immune system.

€ Eat the protein, minerals, and red
foods that support the root system.
Strawberries, tomatoes, and red
peppers are loaded with vitamin C,
which helps the body manufacture
stress-regulating hormones and
support the adrenals. Proteins of
all types, including those found in
grassfed red meat, help stabilize
and strengthen energy and balance
blood sugar.

�e root
speaks to
our basic
identity as
physical
people.

58 / EXPERIENCE LIFE / May 2018

ExperienceLife.com / EXPERIENCE LIFE / 59

The
Flow
System
Color: Orange
Flow focuses on the
parts of the body that
enable us to create new
life. It involves the entire
reproductive system as
well as the cell-division
process. It also includes the
kidneys and bladder, which
govern the movement of
water through the body,
helping balance our
consumption of liquids and
regulate hydration.

When we are in the
”ow, it means taking in
and letting go with ease.
Accordingly, the large

intestine is also part of this system, as
it allows us to pull water from waste
before we eliminate it.

Flow involves creativity,
emotions, and relationships. It is
crucial for creative output. When
we•re in the ”ow, we become
capable of sustaining profound
relationships
with our work,
colleagues,
friends, and
intimate partners.

Orange foods,
such as carrots and
sweet potatoes, in-
clude carotenoids.
These nutrients
are associated with
hormone regula-
tion in both sexes.
Citrus and other
orange foods
contain bio”avo-
noids, which keep
blood vessels open,
allowing blood to
”ow and prevent-
ing stagnation that can lead to vari-
cose veins. Carotenoids and bio”a-
vonoids also help prevent the growth
and reproduction of cancer cells.

The
Fire
System
Color: Yellow
The third
system, “re,
is associated
with the solar
plexus and the
digestive organs:
pancreas, liver,
gallbladder,
small intestine,
and stomach.
These all burn

the food we ingest, turning it into
energy, just as a “re burns fuel for life-
giving warmth.

Fire ignites our drive
to work, achieve, and
compete. When this
system is in balance, we
feel full of energy, power,
and con“dence. When it•s
overactive, we might lose
the joy in accomplishment
because we•re always
burning to do more. If
it•s underactive, we feel
exhausted and burned out.
My research and clinical
experience suggest that this
system of health tends to be
out of balance in nearly 80
percent of my patients.

Yellow is “re•s color, and it•s also
the color of many quick-burning
carbohydrates, which can aggravate
the system and lead to burnout. Slow-
burning, low-glycemic, high-“ber
carbohydrates can sustain a balanced
“re. The system also requires a whole
team of B vitamins to support healthy
metabolism and absorb energy from
our food.

How to Restore Balance

€ Cultivate creative practices
such as playing music, painting,
carpentry, and cooking to
nurture creativity and keep
emotions ”owing.

€ Focus on staying well hydrated
and consuming adequate
healthy fats from avocados,
nuts, and coconuts.

€ Enjoy more orange foods,
such as carrots, sweet potatoes,
and citrus.

€ Avoid heavy synthetic
perfume, BPA plastics, and
other substances that disrupt
reproductive hormones.

How to Restore Balance

€ Cultivate work…life
balance and learn to
harness the •“re in the
bellyŽ of ambition, energy,
and drive.

€ Enjoy more legumes
and other high-“ber
carbohydrates as well as
“ery yellow foods, such as
ginger and turmeric.

€ Supplement with a high-
quality B-vitamin complex.

Flow
means
taking
in and
letting go.

Fire ignites
our drive
to work,
achieve,
and
compete.

60 / EXPERIENCE LIFE / May 2018

The
Love
System
Color: Green
The Western tradition associ-
ates love with the heart, while
Traditional Chinese Medicine
views the lungs as the seat of
grief. Love is the fourth system
of health, and it resides in the
kingdom of the heart and lungs.

Emotionally, this system
governs compassion and
service as well as our capacity
for expansion, in the way that
love in all its forms makes us
feel larger, more generous, a
•bigger person.Ž When love
is out of balance, it often
manifests as overwhelming
grief and heartbreak that
refuses to heal.

One of the main challenges
of love is to make sure we are giving
it to ourselves. Many of my patients
“nd that this system has become
unbalanced because they are always
expanding outward to love others but
rarely directing that attention inward.

Green is this system•s color, which
represents healing. Many green foods
are considered •heart healthy.Ž

How to Restore Balance

€ Consider ways to expand your sense
of compassion, generosity, and love „
including self-love. This could include
donating your time and resources to
support others, as well as taking time to
relax and restore yourself.

€ Enjoy aerobic activities with expansive
movements, such as dancing and
running, to prime your cardio-pulmonary
system for optimum function.

€ Consume plenty of green vegetables,
such as broccoli, Brussels sprouts, and
dark leafy greens, as well as spirulina
and chlorella.

The
Truth
System
Color: Aquamarine
Moving upward in
the body, we arrive
at the truth sys-
tem. It contains the
thyroid, throat, and
larynx, as well as
the ears, nose, and
mouth. The sensory
organs help us take
in information and
then truthfully ex-
press our responses.
Listening and speak-
ing are integral to
this system.

The truth system
guides the image we
present to the world,
our sense of who we

are. Authenticity, choice, and voice are
all part of truth „ and here •voiceŽ
means the physical act of speaking and
the larger sense of self-
expression. If we can
communicate our most
genuine thoughts and
feelings, we have taken a
powerful step to support
this system.

Many of my patients
struggle to express
themselves. People who believe
their metabolism won•t •let themŽ
lose weight are often afraid to speak
openly. Maybe they•ve been told
all their lives to shut up, literally
or metaphorically. I•m often struck
by how “nding one•s voice seems
to be a liberating force for thyroid
function and the creation of a
healthier metabolism.

How to Restore Balance

€ Practice speaking honestly and openly.

€ Consume more sea vegetables „ nori,
dulse, hijiki, arame, and kelp. These are
rich in the iodine the thyroid needs as
well as selenium and zinc.

€ Enjoy more soups, stews, sauces, and
other liquid foods to nourish the throat.

The
Insight
System
Color: Indigo
The sixth system of
health „ insight „
includes the pituitary
gland, sometimes
called the inner eye
because it surveys
a wide range of
signals throughout
the brain and body.
The physical eyes
belong here, too,
as well as neurons,
neurotransmitters,
and brain cells,
which process and
interpret what
we see.

Both outer and
inner sight are part

of this system, as are sleep, moods,
thoughts, and intuition. If you•ve ever
noticed how a bad night•s sleep or a

depressed mood makes it
hard to see things correct-
ly, or realized how sleep or
a good meal made things
clearer, you know the po-
tential bene“ts of detoxing
the insight system.

Indigo is the color of
insight, so you can support

this system with blue and purple
foods. Berries and grapes, in particular,
are good sources of resveratrol, the
powerhouse antioxidant that helps
protect your brain and nerves.

How to Restore Balance

€ Get adequate sleep; for most of us,
that•s around eight hours a night.

€ Keep a dream journal to track what your
•inner eyeŽ might be observing.

€ Listen carefully to your intuition and
gut feelings.

€ Eat more blue and purple foods that
help promote neuronal plasticity, such as
blueberries, blackberries, purple kale, and
purple cauli”ower.

Authenticity,
choice, and
voice are all
part of truth.

DEANNA MINICH, PHD, is a functional
nutritionist who has an interest in
Chinese medicine, Ayurveda, and the
“ne arts. This article is adapted from her
book Whole Detox: A 21-Day Personalized
Program to Break Through Barriers in
Every Area of Your Life.

The
Spirit
System
Color: White
The spirit system includes
some of our biggest
challenges: connection,
purpose, and „ for lack
of a better term „ soul.
This system allows us
to recognize that we
are both individual and
indistinguishable from the
whole. Spirit allows us to
connect to meaning and
purpose, and to the values,
beliefs, and activities that
embody what we consider
important.

The organ of the seventh
system is the pineal gland,
that part of the brain that sets
our circadian rhythms and

distinguishes between light and
dark. If your rhythms are o� „
you can•t sleep, you struggle to
make the transition between
seasons, or you feel lost and
disconnected „ your spirit system
may need detoxi“cation.

How to Restore Balance

€ Spend time re”ecting and journaling
about your life•s purpose.

€ Seek out awe-inspiring experiences
that keep you feeling the joy of what
it means to be alive.

€ Consume nutrient-dense white
foods: coconut, a good energy
source; onions, garlic, cabbage, and
cauli”ower, which cleanse the liver;
and white beans, which are high
in “ber .

Overview: Padma taught urban
sociology at a university, and rumors
of funding cuts that might affect
her research had triggered a return
of her college-era anxiety. She was
uncomfortably tense and suffered
frequent headaches that caused her
to miss class and appointments.

As with all my patients, I asked
about Padma•s physical, mental,
and emotional states. I wanted to
help her identify all her personal
toxins, whether these involved food,
relationships, or thought patterns. I
knew these would hold clues to how I
could help her.

I learned that, as a child of
immigrants, Padma had long felt
a disconnect between her Indian
identity and her American one.
Though she admired innovative
thinkers, she was too fearful and
obedient to let her own creative
impulses ”ow. She was nervous about
expressing her true opinions.

She also ate irregularly and not
very healthfully. A vegetarian, she
lived largely on lentils and rice, with
a few vegetables and fruits, and
she rarely drank water, so she was
dehydrated. She was beginning to
show signs of a thyroid imbalance.

Root
Physical symptoms:
Headaches

Lifestyle: Feeling
ungrounded and
uncertain about
belonging

Nutrition: Too much
caffeine, not enough
protein, not enough
minerals, not enough
red foods (like beets,
cherries, watermelon)

Flow
Physical symptoms:
Anxiety

Lifestyle: Not allowing
herself to be creative;
feeling •outside the ”ow
of lifeŽ

Nutrition: Inadequate
”uids, not enough
orange foods, such
as carrots, sweet
potatoes, and citrus

Truth
Physical symptoms:
Thyroid dysfunction

Lifestyle: Fears about
speaking up, appearing
different, and presenting
new ideas

Nutrition: Not enough
iodine or ocean foods
(like sea vegetables);
irregular eating

Healing Protocol: It•s dif“cult to say
which of Padma•s issues was most
important. In my view, they were all
likely to make each other worse. But
the good news was that whatever
steps Padma took to address any of
them could create healing on many
levels at once.

Padma needed to let go of
excessive caffeine and also get more
iodine, protein, and fresh produce
in her diet. She also had to abandon
some of her fears about what others
think while enriching her life with
more community and connection.
I encouraged Padma to pursue a
variety of changes:

€ Cut back on caffeine.

€ Hydrate regularly throughout
the day.

€ Eat more sea vegetables in soups

and broths (to simultaneously support
her thyroid and hydrate), and get more
protein and fresh veggies and fruits.

€ Try some grounding yoga poses.

€ Journal about what •speaking her
truthŽ would mean to her.

Within a few weeks of adopting
these new habits, Padma began
to look, feel, think, work, and sleep
better. She spoke out at faculty
meetings. She had more energy. She
noted that an article she was working
on felt much closer to her true voice
than any of her previous publications.

The Seven Systems do not
prescribe a certain type of life or even
a certain route to health. Rather, they
are tools to help us make the best
choices „ and get to the bottom of
stubborn health issues that can defy
our best efforts to understand them.

The
Roots of Anxiety:
A Case Study

Diagnosis: Based on my conversation with Padma, we identi“ed three
compromised systems.

ExperienceLife.com / EXPERIENCE LIFE / 61

ON
EXERCISE

62 / EXPERIENCE LIFE / May 2018

BY MICHAEL DREGNI

YOUR
BRAIN

ExperienceLife.com / EXPERIENCE LIFE / 63

ews ”ash: Exercise isn•t all about your
body. In fact, building muscles and
conditioning your heart and circulatory
system are side e�ects. Exercise is really
about your brain.

Humans evolved to move, and
that movement „ hunting, foraging,

running, climbing „ spurred brain growth, especially in
the prefrontal cortex, which di�erentiates us from other
animals. •Thinking is the evolutionary internalization of
movement,Ž explains New York University neuroscience
professor Rodolfo Llinás, MD, PhD, author of I of the
Vortex: From Neurons to Self.

When you•re exercising, your brain is usually not
what•s on your mind. But that activity is building your gray
matter in myriad ways, making you more alert, creative,
motivated, and perceptive, says John Ratey, MD, associate
clinical professor of psychiatry at Harvard Medical School.
It•s helping you learn better, remember more, and combat
stress. It•s boosting your mood while helping you overcome
anxiety and depression.

In sum, exercise keeps your brain healthy.
•The real reason we feel so good when we get our blood

pumping is that it makes the brain function at its best,Ž says
Ratey, author of Spark: The Revolutionary New Science of
Exercise and the Brain. •The point of exercise is to build and
condition the brain.Ž

The reverse is also true, however: •What virtually no one
recognizes,Ž he warns, •is that inactivity is killing our brains.Ž

THE BENEFITS OF PHYSICAL
ACTIVITY ARE MORE
THAN MUSCLE�DEEP.

MOVING YOUR BODY BUILDS AND
CONDITIONS YOUR GRAY MATTER,
MAKING YOU SMARTER, HAPPIER,

AND MORE RESILIENT.

N

Scientists long believed that we•re born
with all the neurons we•re ever going to
get, and that our brains are hardwired once
we pass adolescence. In the last few de-
cades, research has challenged those views.

•We now know that the brain is
”exible, or plastic, in the parlance of
neuroscientists „ more Play-Doh than
porcelain,Ž Ratey explains. Our brains
are constantly growing; they can even be
rewired. And exercise is the key.

Scientists understand that physical
activity stresses our brains similarly to

BUILD A
BETTER

BRAIN

ALERTNESS
AND
PERCEPTION
The brain is all about commu-
nication. It•s composed of 100
billion neurons that confer with
each other, governing every
thought and action. Synapses
are the connections between
neurons; they “re electrical

signals that neurotransmit-
ters carry to the next

neuron•s dendrite
branch. Neurotrans-
mitters are thus
key to brain func-
tion „ and they•re
strengthened by

exercise.
•Exercise is potent,Ž

Ratey says. •More nerve
cells “re when we•re exercising
than when we•re doing
anything else. This activates
the brain as a whole. It turns
on arousal, attention, the
frontal cortex, the executive
functioning area „ so we•re all
set to participate in the world.Ž

Among these neurotransmit-
ters are norepinephrine, which
sparks attention, perception,
motivation, and arousal; sero-
tonin, which directs •tra�c,Ž
in”uencing mood, impulsivity,
anger, and aggression; and do-
pamine, which governs atten-
tion and learning, plus our sense
of contentment and reward.

MOVEMENT AND
COORDINATION
As we move, our brains learn how to move
better the next time. Exercise stimulates the
cerebellum, which coordinates all the body•s
motor movements, like standing upright,

hitting a hockey puck, and performing a plié.
The prefrontal cortex is the brain•s CEO,

explains Ratey; it•s in charge of executive
functions, controlling physical actions, receiving

input, and issuing instructions to the body. Managing
short-term working memory, judging, and planning are also its responsibility.

•When we exercise, particularly if the exercise requires complex motor
movement, we•re also exercising the area of the brain involved in the full suite
of cognitive functions,Ž he explains. •We•re causing the brain to “re signals along
the same network of cells, which solidi“es their connections.Ž

ATTENTION AND
CONCENTRATION
Our brains become more active when we are active; this
causes neurons to “re in unison, creating brain waves. When
we•re on autopilot „ sleeping, brushing our teeth, watching TV
„ low-frequency waves prevail. High-frequency waves called beta
waves dominate when we•re focused and processing information.

Using electroencephalogram (EEG) monitoring to track electrical pulses, re-
searchers discovered that exercise intensi“es brain-wave amplitude and frequen-
cy, and more beta waves propel you into a more alert state. •The most common
“nding in studies on exercise is that increased aerobic exercise will improve your
ability to focus attention and your ability to shift your attention,Ž Suzuki explains.

Experts believe this enhanced focus comes from the bump in dopamine,
which calms the mind. Ratey, for example, is convinced physical activity can
ease attention de“cit disorder (ADD) and attention de“cit hyperactivity disorder
(ADHD) in kids and adults alike.

64 / EXPERIENCE LIFE / May 2018

how it works our muscles. Neurons
break down, then recover and become
stronger and more resilient. •Aerobic
exercise can change the brain•s anatomy,
physiology „ and function,Ž says New
York University neural science professor
Wendy Suzuki, PhD, author of Healthy
Brain, Happy Life .

Numerous recent studies have
revealed just how those changes occur.
What•s becoming clear are the many
neurological factors that activity posi-
tively in”uences, including the following.

ExperienceLife.com / EXPERIENCE LIFE / 65

LEARNING
The functions of learning and
memory are concentrated
in the hippocampus, a
small region tucked
in the brain•s center.
But we wouldn•t be
able to learn without
aid from the prefrontal
cortex „ part of the reason
communication within the brain
is so vital.

Neurotrophins build and maintain the
brain•s basic cell circuitry. Key among
these in the hippocampus is the recently
discovered brain-derived neurotrophic
factor (BDNF), a protein that incites
neuron growth.

•BDNF works in many ways,Ž Ratey
explains. •It makes brain cells work
better; it grows them; it prevents them
from eroding; it helps deal with stresses;
it provides the right environment for
brain cells to prosper.Ž BDNF is released
when neurons “re, causing the brain to
produce more BDNF. When we exercise,
those neurons “re like crazy, elevating
BDNF levels.

Physical activity also prompts other
hormone factors into action: Insulin-
like growth factor (IGF-1), vascular
endothelial growth factor, and “broblast
growth factor all push through the
blood…brain barrier and work with BDNF
to enhance the molecular machinery
of learning. In addition, the hormone
IGF-1 delivers the brain•s primary fuel „
glucose „ to neurons to spur learning.

So, while going for a run won•t
transform us into geniuses, Ratey says
exercise certainly boosts our potential
for learning and increases our rate
of learning. Both Ratey and Suzuki
believe that kids need physical edu-
cation integrated into classrooms
to optimize how they learn.

And for adults? •We don•t have
to be looking for that magic pill to
make us smarter,Ž says Suzuki.
•We really should be looking for
that magic exercise regimen that
will optimize all these di�erent
brain areas.Ž

CREATIVITY
AND IMAGINATION
The hippocampus „ which lights up with electrical activity during
exercise „ also fuels imagination, or thinking about the future
and other possibilities. A 2014 study published in the Journal of
Experimental Psychology divided 176 college students and adults
into two groups, one of which walked while taking a creativity test;

the other was sedentary during the test. The
walkers scored 81 percent higher.

•We•re not saying walking can turn you
into Michelangelo,Ž says study coauthor

Marily Oppezzo, PhD, a Stanford
University psychologist. •But it could
help you at the beginning stages
of creativity.Ž

Suzuki believes that such a boost in
creativity and imagination could help
build a better world. •This also raises

the possibility that increased exercise
might enhance our ability to imagine the

future in a new way,Ž she says.

MEMORY
Using magnetic resonance imaging (MRI), Columbia University
researchers discovered that BDNF helps the brain create new neurons
(a process called neurogenesis) in just two regions: the hippocampus,
which is crucial for long-term memory, and the olfactory bulb,
the area responsible for smell and taste. This process a�ects our
perception of the world.

In tests on rodents, exercise doubled the rate of neurogenesis in the
hippocampus, Suzuki reports. Plus, it increased the
number of dendritic spines on the neurons as
well as their length „ all of which improve
neuronal communication.

These physiological changes are called
long-term potentiation (LTP), and in
further rodent studies, researchers found
that exercise-induced LTP improved
hippocampal function as measured by a
broad range of memory tests.

Other studies have shown similar
memory gains for people. In a 2016 report
published in Frontiers in Human Neuroscience,
researchers conducted MRI scans of cross-
country runners and identi“ed •signi“cantly greater
connectivityŽ between parts of their brains associated with attention,
decision-making, multitasking, processing sensory input, and memory,
compared with a control group of nonrunners.

Beyond our cognitive abilities, exercise
plays a profound role in our mental
health. Some theorize that depression is
caused at least in part by depleted levels
of a category of neurotransmitters called
monoamines, which include serotonin,
norepinephrine, and dopamine „ all of
which are magni“ed by exercise.

•Going for a run is like taking a little bit
of Prozac and a little bit of Ritalin because,
like the drugs, exercise elevates these
neurotransmitters,Ž says Ratey.

In the process, exercise helps our
brains balance hormones. Ratey believes
that, along with alleviating depression,
this harmonizing of our hormones also
inoculates us against toxic stress and eases
anxiety. •Keeping your brain in balance
can change your life,Ž he says.

Exercise has other e�ects on mood, as
well. Just as our muscles demand more
energy during exercise, our brains gobble
up glucose. In a 2016 study published in
the Journal of Neuroscience, University of
California, Davis, researchers discovered
what the brain was doing with all that fuel:
making more neurotransmitters.

MRI scans found that levels of
glutamate and gamma-aminobutyric acid
(GABA) swelled in participants after a
stationary-bike session. This may aid in
tempering depression, according to lead
researcher Richard Maddock, MD, MS,
because the stores of glutamate were
centered in regions of the brain where the
neurotransmitter had been depleted in
depressed individuals.

EXERCISE
AND
MENTAL
HEALTH

66 / EXPERIENCE LIFE / May 2018

KEEPING THE
BRAIN YOUNG
All the processes that physical activity induces in
the brain add up to one sum: Exercise keeps our brains
young. •Everything we•ve learned continues to con“rm
that exercise helps prevent cognitive decline as we age,Ž
Ratey says. •All the antiaging protocols include exercise
in a big way „ it•s often the No. 1 lifestyle change to help
people prevent aging and cognitive decline.Ž

Exercise not only makes our brains stronger; it also
protects them. Physical activity induces the brain to create
enzymes that chew up the amyloid beta-protein plaque
that triggers Alzheimer•s by strangling neurons, explains
Harvard neurology professor Rudolph Tanzi, PhD, coau-
thor of Super Brain, a New York Times bestseller.

A new study by Tanzi•s research team suggests
exercise also battles in”ammation in the brain. A basic
immune-system response to injury, in”ammation can
become chronic as we age, and studies have identi“ed it
as a primary agent in Alzheimer•s. Exercise „ along with
lifestyle changes such as solid nutrition and good sleep
„ may actually help reverse Alzheimer•s and cognitive
decline, Tanzi says.

Finally, among the ”urry of research over the past
decade is a 2009 study from the University of North
Carolina at Chapel Hill, published in the American
Journal of Neuroradiology , that used magnetic resonance
angiography on 14 participants between the ages of
60 and 74. Those who exercised weekly signi“cantly
increased the number of capillaries in their brains
compared with a control group. This contributes to
optimum brain function „ similar to the e�ects of
exercise on healthy muscles.

Lead study author Elizabeth Bullitt, MD, writes,
•Our “ndings suggest that aerobic activity appears to be
associated with a •younger-appearing brain.•Ž

MICHAEL DREGNI is an Experience Life deputy editor.

10%
Percentage of our

brains that popular
mythology says we

use. Modern brain scans,
however, show we use most

of our brains most of the
time „ even when

we•re sleeping.

3
Pounds

What the typical brain weighs.
Human brains have shrunk
signi“cantly over the past

20,000 years; the lost
volume is equivalent

to the size of a
tennis ball.

ExperienceLife.com / EXPERIENCE LIFE / 67

Ironically, you might want to be sitting down to
hear the good news about moving.

While most studies have focused on
aerobic exercise and its effects on the brain,
recent research suggests that all exercise
is bene“cial, including resistance training. A
2017 meta-review of studies „ coauthored
by neuroscientist Wendy Suzuki, PhD, and
published in the journal Brain Plasticity „
found that just a single bout of exercise
bene“ts your brain. The review, however,
doesn•t detail how long that session should be,
how intense, or what activities it might include.

Another study showed that just one hour of
exercise per week can help prevent depression.
The 2017 research published in the American
Journal of Psychiatry monitored 33,908
Norwegian adults for 11 years and found lower
rates of self-described depression among
those who spent an hour a week doing •low-
levelŽ exercise.

So what exercise is best? Psychiatrist John
Ratey, MD, recommends movements that
simultaneously tax your cardiovascular system
and your brain „ tennis, yoga, dance, Pilates,
karate, ice skating, and so on.

•While aerobic exercise elevates neuro-
transmitters, creates new blood vessels that
pipe in growth factors, and spawns new
cells, complex activities put all that material
to use by strengthening and expanding
networks,Ž Ratey explains. •The more complex
the movements, the more complex the
synaptic connections.Ž

Even though movement creates this new
brain circuitry, your brain will recruit it for other
tasks, too. •Any motor skill more complicated
than walking has to be learned, and thus it
challenges the brain,Ž he says. This is why
learning how to play piano makes it easier for
people to learn math.

•What it means is that you have the power
to change your brain,Ž he notes. •All you have
to do is lace up your running shoes.Ž

JUST
MOVE

 20%
Percentage of the

body•s available energy
in the form of glucose

(sugar) that the
brain uses.

15%
Percentage of the body•s

blood ”ow that goes to the
brain. Every minute, 750 to

1,000 milliliters of blood
”ows through the
brain, enough to

“ll a bottle
of wine.

 100 Billion

Number of neurons in
the brain. Neurons govern
every thought and action;

each neuron can transmit 1,000
nerve impulses per second „
and make tens of thousands

of synaptic contacts with
other neurons.

MEASURING
BRAIN
ACTIVITY

Non-members enjoy complimentary access to the club on the day of LifeSpa service. ©2018 LIFE TIME, INC. All rights reserved. LSMG183632

R E L A X Y O U R
M I N D & B O D Y

I N C R E A S E Y O U R
F L E X I B I L I T Y

R E S C U E F R O M
T I G H T N E S S

S C H E D U L E T O D A Y A T Y O U R L O C A L L I F E T I M E

O R LIFESPAONLINE.COM

Rede�ne
 your recovery
N E W M A S S A G E E X P E R I E N C E S
F O R E V E R Y N E E D

Life
Real

Protecting Yellowstone takes
the work of extraordinary

individuals. Meet a few who
are pro“led in the book
People of Yellowstone.

Page

82

Yellowstone•s West Thumb Geyser Basin is the largest
geyser basin on the shores of Yellowstone Lake, according
to the National Park Service. In 1827 it was the “rst of the

park•s remarkable features to be publicized.

The Dating App
that•s Changing the World.

thelodgesocialclub.com
#thelodgesocialclub

For membership information:
952-544-5683

of professionals trained to guide us
on the path to self-improvement and
healing. The wide range of licensed
counseling services, however, can make
it di�cult to know which way to turn.

Many people look to coaches and
therapists for help with personal
issues. Though both o�er support
for making life changes, the lenses
through which they view life•s
challenges and opportunities tend to
be di�erent.

•Therapy sessions often begin with
an exploration into what•s happening
and how it may be related to wounding
in the past, and bringing that forward,Ž

Life Support
Therapists and coaches use distinct tools to help us heal
from past traumas or embark on new life adventures. Discover
whether professional counseling may be helpful for you.

BY HEIDI WACHTER

L ife doesn•t always go according
to plan. Relationships crumble;
careers falter. Bad things
happen to us or the people we

love, challenging our ability to cope.
Even when life is good, we may long
for a change. Whether we•re looking
to improve our emotional well-being,
reach for our next professional goal, or
learn new relationship skills, we need
strategies for overcoming obstacles and
moving forward.

Fortunately, we don•t have to “gure
everything out on our own. In addition
to leaning on friends, family, teachers,
or clergy, we can tap into the expertise

explains psychologist and coach
Belinda Gore, PhD. •Coaching is
more focused on what you want to
accomplish and achieve in the present
and future.Ž

Choosing a coach or a mental-
health professional is a personal
decision informed by your goals,
motivations, current skills, “nancial
resources, and life circumstances. You
may consult with one or both over the
course of your life, depending on what
you•re experiencing. The following
guide can help you select the right
option and “nd success „ no matter
which path you pursue.

Real Life

Balance

ExperienceLife.com / EXPERIENCE LIFE / 71

IL
LU

S
T

R
A

T
IO

N
S

: C
A

R
E

Y
 S

O
O

K
O

C
H

E
F

F

THERAPY
Psychoanalysis and psychotherapy emerged in the late 19th and early 20th centu-
ries to help people overcome deep emotional problems. They•ve evolved to bene“t
a wider clientele, including those seeking more satisfying lives and relationships.

COACHING
In the 1970s, tennis pro W. Timothy Gallwey developed the Inner Game theory
„ the idea that an anxious brain can sabotage goals. It informs modern coaching
models for o�ering guidance on life, business, leadership, and health. (For more
about the Inner Game, see ELmag.com/bestgame.)

MAKE THE
MOST OF IT
Despite different approaches,
training, and licensing, coaches
and therapists offer similar
tips for ensuring a successful
counseling experience.

Prepare yourself. Carefully
consider your motivations and
goals for counseling, along with
your “nancial resources.

Find your “t. Solicit referrals
from friends or family members.
Ask professionals about how they
work (including fees, approach,
and the types of assessments
and tools they use) and their
background and training.

Be authentic. Give yourself
permission to be completely
honest and vulnerable. A
productive relationship with a
coach or therapist lets you feel
you can discuss anything.

Be willing to rewrite
your story. You may identify
recurring themes, beliefs, habits,
or behaviors that have limited
your progress. Challenging these
will help you reach your goals
and improve your well-being and
satisfaction.

Do the work. Successful
therapy and coaching require
collaboration. Coaches and
mental-health professionals stress
that you should be willing to work
on issues outside of sessions.

HEIDI WACHTER is an Experience Life
staff writer.

Web Extra!
If working with a coach or

therapist isn•t feasible, try the free
or low-cost resources listed at

 ELmag.com/lifesupport.

Training and Licensing: Though some
states don•t require licensing, •it•s
usually best to choose a therapist who
is licensed to practice as a psycholo-
gist, social worker, psychoanalyst,
psychiatrist, family therapist, mental-
health counselor, or psychiatric nurse
practitioner,Ž writes Gary Trosclair,
LCSW, DMA, in I•m Working On It in
Therapy: How to Get the Most Out of
Psychotherapy. He advises choosing a
therapist with a minimum of a master•s
degree in his or her “eld.

Model and Framework: Practitioners
typically work from a medical model

and use standardized criteria outlined
in the Diagnostic and Statistical
Manual of Mental Disorders to
diagnose mental-health conditions.
Some therapists accept insurance.

Tools: Therapists use their training, as-
sessments, and their patients• personal
experiences to explore the uncon-
scious mind. •One goal of my work is
to help individuals develop a better
relationship to their feelings and to
their unconscious,Ž explains Trosclair,
•leaving them more prepared to deal
with the challenges they face even
after they leave therapy.Ž

When to work with a therapist:
€ You need help recovering from trauma.
€ You want to work through anxiety or depression that is impairing your ability to function.
€ You have problems in a relationship with a spouse or family member.
€ You use mood-altering substances to self-medicate, or have addiction issues.
€ You require medication for a mental-health diagnosis (not all therapists prescribe).
€ You want to use health-insurance coverage to pay for assistance.

When to work with a coach:
€ You need help clarifying personal or professional goals.
€ You want to improve your communication skills.
€ You seek to build leadership or other career-oriented capabilities.
€ You are experiencing a sudden life change that you want to turn into a new opportunity.
€ You want help achieving better work…life balance.
€ You wish to improve your health, nutrition, or eating habits.

Training and Licensing: Coaches
are typically credentialed through
organizations such as the International
Coach Federation; they are not
required to maintain a license. Be
sure to ask about a potential coach•s
credentials and level of training.

Model and Framework: Unlike
therapists, coaches don•t make
diagnoses. •Coaches generally work
with people with normal or above-
normal health and capability,Ž Gore
says. •These are people who want to

focus more fully on what•s happening
now versus in the past.Ž Coaching is
typically not covered by insurance.

Tools: Coaches use assessments such
as Gallup•s CliftonStrengthsFinder,
Myers-Briggs Type Indicator, and the
Enneagram. Drawn from behavioral
science, management literature,
and spiritual traditions, these tools
increase self-awareness and foster
new insights. (Learn more about
the Enneagram at ELmag.com/
enneagram.)

Real Life

Balance

72 / EXPERIENCE LIFE / May 2018

THE PRODUCE SECTION NEVER HAD IT SO GOOD!

Harvest Snaps turns f arm direct vegetables
into pure snack deliciousness

NEW
FLAVORS!

Halotherapy has been used for
centuries around the world. Its healing
bene“ts have sparked a new interest in
salt pools, ”otation tanks, and caves in

the United States.

Salt
Worth

Their

BY COURTNEY HELGOE

Real Life

Head Out

74 / EXPERIENCE LIFE / May 2018

One of the
tranquil ”oat
pools at Aire

Spa in New
York City.

ExperienceLife.com / EXPERIENCE LIFE / 75

With no distractions, not even the feel of the water,
the mind can settle down and observe itself.

he dark, cavernous room is
silent except for the sound of
trickling fountains. It feels like
a steamy church, with wooden

cathedral ceilings and marble ”oors
lit by votive candles. I step gingerly
down the stairs in the dark, trying
not to trip. My eyes are “xed on the
glowing turquoise pools below.

I hang up my robe and “ddle with
my swimsuit next to a vacant salt
pool, feeling the self-consciousness
that typically accompanies any “rst
visit to a ritual-bath setting. City
dwellers used to bathe only in public
bathhouses, and in the bu�. Now,
not so much. Even in a suit, it takes a
moment to get comfortable.

The chest-deep salt pool is
pleasantly warm when I climb in.
Not sure what to do, I crouch near
the wall so the water reaches my
neck. I•m waiting for the salt to soak
into my skin and magically calm me
down. This doesn•t happen. Instead,
I “nd myself gripping the metal
railing at the pool•s edge, resisting the
saline•s natural buoyancy by forcing
my feet to the ”oor. This is neither
magical nor calming, so I climb out.

After a few rounds in the other
pools, all of which bear Latin names
recalling the public baths in the
ancient Roman empire „ caldarium ,
tepidarium , fridigarium „ I return to
give the salt pool another try. It•s now
occupied by a few regulars: an older
couple and a younger man whose
long swim trunks bloom in the water.
Rather than “ghting the water•s
buoyancy, they rest their heads on
the railing. They ”oat.

I paddle cautiously to an
unoccupied corner and tuck my
elbows behind the railing. This time
I let my feet ”oat up, toes bobbing
at the blue surface. Even in this
odd position, the sensation is pure
weightlessness. Soon I untangle my
arms and rest my head on the railing.
Remaining suspended in this position
is e�ortless. Deep, lung-“lling
breaths make me even lighter. It•s
like ”oating in space, if space were a
warm place illuminated by candles
instead of stars.

The Tank
Relaxing in that salt pool at Aire Spa
in New York City was transformative
„ and not just while I was ”oating,
but for the rest of the day. Sidewalks
crowded with texting pedestrians,
unseasonably hot weather, ongoing
political catastrophes „ none of these
had their customary frazzling e�ect.
I felt grounded in an unfamiliar and
pleasant way. Like I could handle it,
whatever it is.

Halotherapy (halos is Greek for
•saltŽ) was “rst used in therapeutic
mineral baths at 12th-century Polish
resorts. Spa waters were purported to
o�er a variety of healing powers, such
as improving skin health and exorcising
mental demons. Today•s salt pools and
”otation tanks reportedly o�er similar
bene“ts to their legions of devotees.

Neuroscientist John C. Lilly, who
had an interest in expanding human
consciousness, developed the “rst
”otation tank in 1954. During the
following two decades, they became
popular with artists seeking enhanced
creativity. More recently „ perhaps
due to the hyperstimulating climate
of the digital age „ the tanks have

resurfaced with a vengeance.
Unlike the salt pool I visited,

most ”otation tanks are enclosed
environments, and the practice
of ”oating sometimes goes by
the acronym REST, for reduced
environmental stimulation therapy.
The average tank is about the size
of a comfortable bed and contains a
10-inch-deep pool of skin-temperature
water loaded with Epsom salts. The
salt gives the water a density greater
than the Dead Sea, allowing the ”oater
to bob near the surface like a rubber
duck while blissfully losing track of
space and time.

Sarah Gunther, 47, a medical
researcher in Los Angeles, describes
the tank she visited as a Mork-from-
Ork travel device: a large egg with a
door. Others resemble co�ns with
tented tops. They•re typically situated
in private rooms with showers, so you
can undress, climb in, and switch o�
the interior lights to ”oat in the dark.
Afterward, you rinse o� in solitude.

This privacy supports a basic goal
of ”oating: to escape from external
stimuli. In addition to stress reduction,
therapeutic bene“ts reportedly include

A typical
”otation tank

usually contains
more than

800 pounds of
Epsom salts.

T

COURTNEY HELGOE is an Experience Life
senior editor.

Real Life

Head Out

76 / EXPERIENCE LIFE / May 2018

relief from chronic physical pain and
depression, and even the cultivation
of hallucinatory states. With no
distractions, not even the feel of the
water, the mind can settle down and
observe itself.

Gunther says she•s normally
claustrophobic, so on her visit she left
the tank door cracked open slightly.
Even though she didn•t strictly follow
protocol, she says she felt more
peaceful when her hour was over.
She noticed her hair and skin felt
exceptionally soft from the salt, and
the lingering e�ects of a hangover
had disappeared.

Minneapolis-based writer Quinton
Skinner, 49, says he “nds the bene“ts
of the ”oat tank so profound that he•s
made it a regular part of his self-care
routine. To date, he•s ”oated about
30 times.

•It•s extremely relaxing physically,Ž
Skinner explains. •There•s no sense
of gravity pulling on your bones and
muscles. Your mind tends to wander
into a meditative state without much
e�ort; if you•re a trained and daily
meditator, it goes wow! very quickly.Ž

He says a 90-minute session (which
costs about $60) is the ideal amount of
time for his mind to •cycle into a state
of deep relaxationŽ and then resurface.
He also appreciates how these re”ec-
tive states tend to linger. He reports
feeling •very relaxed, a bit spacyŽ after
”oating, which also produces a •good
measure of distance and objectivityŽ
for the remainder of the day.

The Cave
Floating in salt is just one form of halo-
therapy; others involve breathing it in.

In the mid-19th century, according
to halotherapeutic lore, a Polish doctor
named Feliks Boczkowski noticed that
local salt miners seemed free of the
lung problems that plagued miners of
other minerals. He attributed this fact
to the humidity and airborne minerals
in the salt mines. Contemporary
research appears to support his thesis.

A 2006 study published in the New
England Journal of Medicine found that
salt inhalers can improve pulmonary
health for people with cystic “brosis.

Other studies have found similar
bene“ts for chronic smokers. And
there are now a growing number of
salt caves around the United States
promoted as boons for respiratory
health where you can inhale airborne
salt like a genuine Polish miner.

•Salt caveŽ is a little misleading;
most are rooms with walls built from
salt blocks. The cave I visited is in a
former chiropractor•s o�ce rebuilt with
six tons of Himalayan rock salt. I was
curious to see if it could help clear the
remains of a cold.

The room was small and warm,
around 85 degrees F, with a half dozen
antigravity chairs facing a glowing
pink-orange wall of salt bricks. Fine
salt, like sand on a beach, covered the
”oor, and ocean sounds played softly
from speakers overhead. Four of us
settled into chairs while the director
disappeared to •turn on the salt,Ž using
a device called a halogenerator that
releases “ne salt particles into the air.

The initial experience was not
entirely pleasant. The airborne
granules triggered a couple of
coughing “ts, and the air tasted briny.
One woman pulled her sweatshirt over

her nose and mouth. No water bottles
were allowed. I started to wonder if 45
minutes was much too long.

But soon my coughing abated, and
the air no longer tasted salty. I wiggled
my toes in the salt on the ”oor and
leaned back in the suspended chair. I
felt a mild tingly sensation in my nasal
passages and lungs. A couple of my
neighbors snored peacefully. Timing
my inhales and exhales with the ocean-
wave sounds helped me breathe easier.

By the time the lights behind the
salt wall began to brighten, indicating
that the session was ending, the 45
minutes had passed quickly. It•s hard
to say whether the airborne salt or
the chance to breathe mindfully in
a pink-lit room full of whooshing
sounds caused my newly oxygenated
state; maybe it•s some combination
of the two. Either way, deliberate
deep breaths seem to have healing
power, whether ”oating in water or
suspended in an antigravity chair.

And a little salt does bring out
the ”avor.

•Salt caveŽ is a little misleading; most are rooms
with walls built from salt blocks. �e cave I

visited is in a former chiropractor•s o�ce rebuilt
with six tons of Himalayan rock salt.

MAKE FRIENDS. FIND ADVENTURES.

REGISTER TODAY

S.T.E.A.M. € Weekly Field Trips € Warrior Challenges € Swimming and more

Learn more at www.lifetime.life/summercamp

©2018 LIFE TIME, INC. All rights reserved. KIMG173143

Lower-back
discomfort is a
common complaint

among novice
kettlebell enthusiasts, says
Experience Life “tness editor
Maggie Fazeli Fard, RKC.

Luckily, form adjustments can
make a huge di�erence.

The key to mastering
the kettlebell swing is to

remember that you are the
master, she says. You swing the

kettlebell; the weight does not swing you. This
small mindset shift can create big changes. Also
try these form tips:

€ Stand tall. Stack your shoulders, rib cage, and
hips in a straight line. Keep them stacked. The
swing is essentially a moving, upright plank „ at
the top position, with arms outstretched, you are
in an upright version of a solid plank. A proper
plank does not feature hunched shoulders, arched
back, or ”ared ribs.

Our experts explain how to handle a newly emptied nest, techniques for
preventing kettlebell-related lower-back pain, and the connection between whey protein and acne.

BY JON SPAYDE

Real Life

Good to Know

78 / EXPERIENCE LIFE / May 2018

•Lost is just how
you may feel
as an empty

nester,Ž says
psychotherapist Jen Elmquist,
MA, LMFT, author of
Relationship Reset. •When
the last child leaves, you•re in
transition. You can•t go back
to the way things were, and
you haven•t yet gotten to the
way things are going to be.Ž

You may feel relief and
grief at once. The daily
demands of parenting are
gone, yet so are its daily joys.
When a child•s needs are no
longer shaping the schedule,
parents can feel like they•re
lacking direction. •You•re not
sure what•s going to come
next,Ž Elmquist says.

Ideally, you•d have
discussed the imminent
change with your partner
well before the nest emptied
and tested out some new
routines „ more dates, for
instance, or parent-only
vacations „ to try on your
new freedom.

But if you “nd yourself
unprepared, Elmquist suggests
simply acknowledging that

a transition is under way.
•People can hope or believe
that they are going to have
what they had with the
kids, just without the
kids being present,Ž she
says. Yet, this is denying
reality; things are
di�erent now.

To o�set that sense of
emptiness, Elmquist rec-
ommends rede“ning your
mission. •What•s your new
purpose, as an individual,
as a couple?Ž She suggests
going on a vision quest to re-
”ect, journal, and dream about
what you want from your next
stage of life.

Above all, try to remember
that the grief will pass, as all
things do. •You•re in a time
of change that will come to
an end,Ž she says. •Beyond
it is a new period that•s full
of possibilities.Ž

•Our youngest
child just moved
out and I feel lost.
How do I adjust?Ž

A•I love swinging
kettlebells, but
my back often
hurts afterward.
What am I
doing wrong?Ž

A

ExperienceLife.com / EXPERIENCE LIFE / 79

€ Start the swing by hinging at the hips. This
is di�erent from bending over. To practice this,
stand a couple of inches from a wall and attempt
to tap your butt back against it. If you succeed,
step a little farther away and tap again. Keep
going until you get a good sense of how it feels
to push your hips back versus simply bending
forward at the waist. Learning to hinge your hips
will protect your lumbar from over”exing.

€ Finally, remember there is no pulling in
kettlebell swings. Your hands do not pull the
weight up to chest height; they guide the direction
of the kettlebell as your hips propel it. Likewise,
on the downswing, the kettlebell does not pull
you down; you press the kettlebell down, high and
back between your legs. Controlling the kettlebell
will keep it from pulling you out of alignment,
which can also strain your back.

If these tips don•t relieve your discomfort, ask a
professional coach for personalized feedback. If you
experience pain while swinging, stop immediately
and talk to your healthcare provider; the problem
may be more serious than poor kettlebell form.

these cases, acne was resistant
to treatment until the subjects
discontinued the whey protein.
Still, says Chen, •If you•re past
adolescence and have no acne,
taking whey protein is very
unlikely to cause you to get it.Ž

Meanwhile, if you already
su�er from acne and want
to eliminate foods that
might make it worse, Chen
recommends opting for pea,
hemp, or other plant-based
protein supplements.

As with so many
health-related
questions, the

de“nitive answer is
•sort of.Ž

•Whey-protein supple-
mentation does boost insulin
and insulin-like growth factor
(IGF-1), and both of those can
promote acne,Ž says Karen Chen,
MD, a Houston-based functional-
medicine dermatologist. Acne is
prevalent in the teen years, when
the body is producing copious
amounts of growth hormones
and sex hormones, leading to
increased sebum production as
well as plugged follicles.

Casein, the other protein
component of milk, can also
promote IGF-1 and insulin, says
Chen. It•s the more allergenic
component, which may be why
dairy foods are so often linked
to acne. (Notably, it•s low-fat
dairy that tends to cause the
most problems. Removing
the fat from dairy products
boosts their glycemic index,
which also triggers excessive
insulin production.)

While no studies have
declared whey a de“nitive
cause of acne, Chen says a few
small studies have isolated
whey supplementation as a
contributing factor. She cites
some case reports in which
whey-protein supplementation
precipitated or aggravated
acne in adolescents; in some of

A

•I heard dairy
is linked to
acne, but does
whey protein
also cause it?Ž

Got Questions?
If you have inquiries for our
experts, email us at AskEL@

experiencelife.com.

Web Extra!
For more guidance on protecting your back during
kettlebell moves, see ELmag.com/kettlebelltips.

JON SPAYDE is an Experience
Life contributing editor.

Your triumphs.

Tell your endurance story by displaying all your hard-earned results in one place. Every

“nish line you•ve ever crossed. With over 250 million “nishes, you•ll “nd yours on Athlinks.

YOU EARNED IT. OWN IT WITH ATHLINKS.

IGNITED.

Check out this and
other episodes of �e
Living Experiment at

LivingExperiment.com.
Subscribe to the podcast

via Apple Podcasts,
SoundCloud, or Stitcher.

Listen and Learn

Feeling oppressed by your possessions? Learn how to lighten
your load „ and harvest some important insights in the process.

ExperienceLife.com / EXPERIENCE LIFE / 81

W hether it•s a
mountain of
paper, an over-
”owing closet,

an out-of-control trinket col-
lection, or any other form of
undealt-with mess, most of us
su�er from clutter•s burden.
It•s no wonder: One expert
quoted in the Los Angeles
Times estimates that the aver-
age U.S. home contains more
than 300,000 objects.

Many of us tend to feel
both anxious and ashamed
about the detritus we see
building up around the edges
of our lives. We also feel
overwhelmed and stressed by
the prospect of digging out
from it, often not knowing
where to begin.

So, in this installment of
The Living Experiment, we
explore clutter•s origins and
its underlying causes and
real-life impacts. We also of-
fer some suggestions for deal-
ing with it more e�ectively,
as well as experiments to
help you get the upper hand
on the clutter that•s dragging
you down.

BY DALLAS HARTWIG AND PILAR GERASIMO

Real Life

The Living Experiment

EXPERIMENTS

Dallas suggests:
Try the strategy that Pilar•s
decluttering-pro sister calls
•defending with beautyŽ: Clear
a horizontal surface and put
a single beautiful object or
simple arrangement where
clutter once dominated.
Notice that it is now much less
tempting to use that space as a
dumping ground for stuff that
belongs elsewhere.

Pilar suggests:
After listening to the follow-up
decluttering episode, dedicate a
set block of time (15 to 90 min-
utes) to decluttering one of the
following areas: entryway, bed-
side table, or dining-room table.
Notice the effect that even this
little bit of space-clearing has
on your outlook and energy.

�e Land of Too Much

€ We live in a culture that
makes accumulating stuff
relatively cheap and easy.
We rarely consider the true
cost of acquiring new things,
including how our time
and space are burdened by
storing, maintaining, and living
around them.

€ Our society trains us to
regard the ownership of things
as a mark of success. It tells
us that possessing more will
make our lives happier and
better. It also encourages
us to buy things as a way of
communicating our tastes and
identity to others. All of this
makes it tempting to acquire
more material goods than we
know what to do with.

€ Much of what we think of
as clutter amounts to delayed
tasks and decisions „ things
we •aren•t getting around
toŽ because we don•t have
enough time, energy, mental
space, or emotional resilience
to deal with them.

Clutter•s Real Costs

€ Even when we are surround-
ed by things we value, their
net impact becomes negative
if they start impinging on our
movement, mood, relation-
ships, or thought process.

€ Clutter contributes to our
daily burden of stress, and
it serves as a reminder that
some part of our lives is out
of balance, ignored, or out
of control.

This column is based on The
Living Experiment, the top-rated
podcast by DALLAS HARTWIG
and PILAR GERASIMO. Dallas is
the New York Times best-selling
 coauthor of The Whole30 and
It Starts With Food. Pilar is an
award-winning journalist, healthy-
living advocate, and Experience
Life•s founding editor.

�e Path to Clarity

€ Because we tend to become
inured to the long-term clutter
in our midst, it can be useful
to look around your home
with fresh eyes „ seeing
your space as if someone else
lives there.

€ Notice which areas are in
need of unburdening. Re”ect
on how they got that way and
what they are saying „ both
to and about you. Aim to do
this with a curious, objective,
and compassionate (rather
than judging) mindset.

€ Take note of those spaces
where you regularly encounter
friction (drawers that won•t
close, closets and walkways
too tightly packed for easy
movement). Each time you
come face to face with
clutter, ask yourself, Does
the presence of this stuff
bring me more pleasure than
frustration? If the answer
is no, you•ve identi“ed a
decluttering project.

€ Beware the temptation to buy
more things (organizing and
storage systems, high-design
furniture) rather than dealing
with your core clutter issues.

€ Consider taking on one
small space at a time (like a
single drawer) and building
up to larger projects as your
energy increases.

€ Listen to the •DeclutteringŽ
episode of The Living
Experiment for more how-to
tips and inspiration.

 Clutter

A new book highlights the diverse group
of workers who protect and conserve
America•s “rst national park.

Real Life

Nourished Self

82 / EXPERIENCE LIFE / May 2018

Transformative. That•s the word
photographer Steve Horan and
author Ruth Crocker use to describe
Yellowstone National Park•s impact

on the lives of the folks featured in their 2o17
book, People of Yellowstone.

•These individuals absolutely love this
amazing place and have devoted themselves
to being in the park to preserve its wonders,Ž
says Horan, who refers to the park as a walking
meditation. •When you•re in Yellowstone, you
have to learn to be aware of your surroundings
and your place in it. It teaches you to go
beyond yourself.Ž

Horan, a New York City native, spent “ve
years crossing three states to “nd subjects

for the project „ which unites his passion for
community with his reverence for the natural
world. •The friendships that are made if you
work, live, or camp in Yellowstone last a
lifetime,Ž he says.

His stunning photographs, combined
with Crocker•s insightful descriptions of 87
Yellowstone devotees, provide an insider•s
view of America•s beloved “rst national park.
Readers get to know expedition leaders,
scientists, construction workers, horse
wranglers, and rescue-team members.

This is just a sampling of the people
who have lived and worked within this
magni“cent ecosystem.

„HEIDI WACHTER

Behind the Scenery:

People of
Yellowstone

3 4

2

1

ExperienceLife.com / EXPERIENCE LIFE / 83

Photos and quotes used with permission of Steve
Horan and Ruth Crocker. People of Yellowstone,
originally published by Elm Grove Press, 2017.

1. Salle Engelhardt
Interpretive ranger, artist,

musician, and former truck driver
In her 30s, after viewing the United
States from the cab of her truck,
Engelhardt decided to trade in her
keys to earn a college degree in public
administration. She•s now an expert
in snowbound living, wolves, bears,
and birds.

The “rst time she saw Yellowstone,
she remembers, •The snowbanks were
higher than my truck, and I loved the idea
of living someplace where I could get
snowed in.Ž

2. Stacy Gerths
Wrangler and trail rider

Gerths wrangles humans and horses
for trail rides into Yellowstone•s
iconic landscapes.

Though her days are long, she says
nothing matches her time spent riding near
herds of elk or through beautiful meadows.
•It•s the best experience of my life.Ž

3. Grant Bulltail
Apsaalooke Crow tribal elder

Now in his 90s, Bulltail has spent his life
learning and sharing the stories of the
Crow people living in Greater Yellowstone.

•Standing in front of Heart Mountain,

once part of the vast lands belonging to
the Crow, he prays,Ž writes Crocker. ••To
the east, for the light of the rising sun,
conveying wisdom; to the south, where
warm winds blow; toward the north,
where birds migrate in the summer; and
west, where we all travel. The land is
suffering. We ask that you, the sun, give
them peace.•Ž

4. Lisa, Jane, and Candy
Seasonal employees

Like many Yellowstone employees, these
three Taiwanese workers are all smiles as
they catch lifts from truckers or families
with space in their RVs to “nd their way to
work or to explore the Old Faithful area.

•The spirit of neighborliness is
pervasive in Yellowstone National Park,Ž
writes Crocker. •Everyone knows that
they must rely on each other in a place
where there are not many people, roads,
or vehicles, and weather changes can
be dramatic.Ž

5. Linda �urston
Wolf tracker and biologist

Thurston has been running with the
Yellowstone wolves since they were
reintroduced to the park in 1996. She
loves to share stories about wolves with
park visitors.

•It•s exciting to come upon an
animal and be able to talk about where
it “ts in the family group,Ž she explains.
•We do more than just identify them
by their markings. We know their
individual personalities. Male wolves
usually hold down the territory. Females
make other decisions. But watch out
for those youngsters. They can be
especially curious.Ž

6. Wendy Medina
Recycler, artist, and hiker

•You•re not throwing that out, are you?Ž
the multilingual Medina asked many
times during her six-year reign as the
recycling expert in the Old Faithful
maintenance yard. •If you make it easy
for people, they•ll get on board with the
idea,Ž she says.

The consuming demands of her job
meant she missed out on hiking. She
dreams of returning to the park one day
to explore its beauty as a visitor.

7. John J. Craighead
Wildlife advocate and researcher

•We should think like nature and look
at the fundamentals of things. I have
listened to the voice of the mountain
for most of my life,Ž said Craighead,
who died in 2016. His wildlife…wildland
advocacy continues at the Craighead
Institute in Bozeman, Mt.

Craighead and his twin brother, Frank,
shaped public environmental policy,
including the 1968 Wild and Scenic Rivers
Act. Researchers continue to study his
pioneering use of radio telemetry to track
and study animals.

8. John King
Dendrochronologist and ecologist

•Humans can learn a lot from trees,Ž says
the scientist, who spends his time in the
forests collecting records of tree growth.
King uses tree rings to decipher the age
of cultural artifacts or determine when a
stream changed its course, causing the
growth or death of trees.

His work involves carrying heavy
equipment through the woods in areas
without trails. •This may re”ect my
heritage,Ž King explains. His Norwegian
ancestors were known for carrying heavy
supplies to their camps.

5

6 8

7

HELP SCHOOLS REMOVE
THE HARMFUL 7 SM.

Replace them with whole, real foods. Because every child deserves a healthy meal.

L E A R N M O R E // LT F O U N D AT I O N .O R G

©2017 LIFE TIME, INC. All rights reserved. LFMG172703

Real Life

Worthy Goods

Natural support
for cold and
allergy relief.

ExperienceLife.com / EXPERIENCE LIFE / 85

Sweet Respite
Filled with fragrant
lavender and clay
beads, this organic-
cotton neck wrap
from SOL Organics
can be heated or
cooled. Deeply
comforting for aching
muscles. $35 at www
.solorganix.com.

Plant Power
A whi� of eucalyptus
essential oil is a
simple way to open
congested airways.
�is pocket-sized
vial from Nature•s
Origin is perfect for
sni�ng or adding
to steam. $7. www
.naturesorigin.com

Just a Drop
Relieve an earache
with a few drops of
Organic Ear Oil from
Wally•s Natural. It
contains a potent
blend of infection-
“ghting garlic and
mullein. $13 at www
.wallysnatural.com.

Open Air
�ese •nasal
pull stripsŽ open
congested airways
mechanically, so a
stu�y nose (or your
partner•s snoring)
doesn•t have to
keep you awake
at night. $13. www
.stu�ynosestrips.com

Super Soother
Quantum Health•s
organic, herbal
throat lozenges
deliver a powerful
dose of immune-
supportive zinc in a
chelated, bioavailable
form. $6 at www
.quantumhealth.com.

All in One
�is starter kit from
Himalayan Chandra
contains all you need
to keep allergies in
check: ceramic neti
pot, salts, and a nasal
wash with essential
oils. $25. www
.netipot.com

 Feel
 Better

P
H

O
T

O
: J

O
H

N
 M

O
W

E
R

S

Copyright© 2018 LCA-Vision, Inc. dba LasikPlus®. *Results vary by patient. 2Only members of participating partnerships, health and vision plans who schedule via their plan are entitled to this limited time o�er. Savings based on a standard price of $2099 per eye. Prices will vary by market and are subject to change. Discount determined by combining
a 15% discount o� standard prices from LasikPlus, plus an additional 5% discount to patients who receive Custom or Wavelight® bladeless treatment with Premium LasikPlus® Advantage Plan. Most LasikPlus® Vision Centers are owned and medical and optometric services are provided by independent physicians; LCA-Vision, Inc. d/b/a LasikPlus®
provides only medical management services. Treatment must be completed by 1/31/2018. Discount may not be combined with any other discount. LT BUCK$ must be redeemed online by selecting eligible products and in-club services at www.myLT.com/ltbucks or shop.lifetime�tness.com. Products and services vary by location. LT BUCK$ expire 120
days from date awarded. LT BUCK$ have no cash value and no cash back will be given. LT BUCK$ may not be used on certain products and services at shop.lifetime�tness.com, at LifeCafe, for certain dues or fees, or gratuity. LT BUCK$ are nontransferable and cannot be combined with other discounts or o�ers. See www.myLT.com/ltbucks for other terms
and conditions. FL Residents: The patient and any other person responsible for payment has a right to refuse to pay, cancel payment or be reimbursed for payment for any service, examination or treatment that is performed as a result of and within 72 hours of responding to the advertisement for the free, discounted fee or reduced fee service,
examination or treatment. ^To redeem o�er you must book your initial appointment through the unique phone number or url, and receive Custom or Wavelight® bladeless treatment with Premium LasikPlus® Advantage plan in order to receive any LT Bucks. Photography contains paid actors, not actual patients.

10,919 steps

120 bpm

520

51:02

No glasses
or contacts
with LASIK!*

TO REDEEM OFFER YOU MUST BOOK VIA:

1-866-921-2107 or
LasikPlus�tness.com

From expert surgeons and modern technology to a variety of budget-friendly
payment options and online scheduling, LasikPlus is here to make 20/20 vision*

accessible regardless of your age, prescription or lifestyle.

$800 OFF LASIK2 + 200

How the spirit of generosity can create more
joy and meaning in our lives „ starting now.

ExperienceLife.com / EXPERIENCE LIFE / 87

A few months ago I wrote
in this column about
how rivers have much to
teach us about the natural

balance of giving and receiving. I
talked about their adaptability and
persistence, and their innate ability to
navigate the varied landscapes along
their way to the sea. I shared the idea
that we might “nd a better sense of
balance and satis-faction in our own
lives if we follow the examples of
rivers and let ourselves go with the
”ow more often.

What I didn•t get to, however, is
how rivers (and streams and other
smaller tributaries) ultimately give
themselves over to larger bodies of
water. How, in the end, they pour
everything they•ve gathered along
their journey into a much bigger, more
diverse ecosystem.

It•s there „ where the river
becomes the sea „ that I believe
there•s an important life lesson about
what it means to receive and then
give generously.

First, though, it•s essential to
touch on why the act of giving can
be so hard. We live in a world where
possessing things is often perceived as
a sign of success and stature. This can
cause us to become consumed with the
idea of having more „ more money,
clothes, friends, more of anything and
everything. We collect and hold on to
things, tying our worth to them, often
without understanding why.

As humans, we are inherently
insecure creatures „ like many
species, we are herd animals and
we “nd safety in numbers. Since
prehistoric times, we have formed

BY BAHRAM AKRADI

A Mindset of Giving

Perspective

BAHRAM AKRADI is the founder, chairman,
and CEO of Life Time „ Healthy Way of Life.

tribes to “nd not only protection but
connection. The accumulation of
things (whether received as gifts or
obtained through personal e�ort) also
o�ers a sense of security.

Rarely, however, does having
more contribute to true happiness
and deeper meaning. In fact, it usually
leaves us wanting more „ and
believing that more is better. Known
as a scarcity mindset, this leads us
to believe that there•s not enough to
go around, so we must “nd and keep
whatever we can to feel ful“lled. This
creates disharmony in our own lives
and in the lives of those around us.

A phrase that helps me balance my
own urge to accumulate things is •give
everything, expect nothing.Ž I say this
because I “nd giving to be so reward-
ing and gratifying. It•s through acts of
generosity that I experience more joy,
peace, and purpose in my life.

And when I give without expecting
anything in return, I not only avoid
disappointment, but I also feel the bal-
ance of getting and giving.

Getting to a mindset of giving freely
takes work. It challenges our long-

ingrained beliefs that keeping as much
as possible ensures our well-being.
Re”ecting on what we have and what
we don•t have, and coming to terms
with both, allows us to move forward
with the perspective that it•s OK to let
go „ that we don•t have to •have it allŽ
to be safe.

It•s an evolution, and if you•re not
there, don•t worry. Instead, consider it
something to aspire to eventually. Do
what you can in the meantime.

Giving does not require money or
stu�; those things are “nite. All it takes
is a smile and a •thank youŽ when
someone holds the door open for you.
It•s the sharing of unique skills, talents,
and knowledge that only you have
to pass along. It•s holding someone•s
hand through a di�cult time and
listening with an open heart when
people just need to talk.

Every one of us has in“nite gifts
like these to o�er, whether we
recognize them or not. The return is
a greater sense of well-being than any
physical object can ever provide.

And if you are fortunate to have the
“nancial means to share, why wait?

Just as the river reaches its delta
and spills into the sea, you too will
ultimately surrender it all. You can•t,
after all, take anything with you
to the next place. So why not start
giving now, when you can enjoy
the experience of generosity and
see for yourself all the bene“ts and
opportunities it has the potential to
create for the greater good?

Printed on 100% recycled paper.
Please recycle this magazine.

Getting to a mindset
of giving freely takes

work. It challenges our
long-ingrained beliefs
that keeping as much

as possible ensures our
well-being.

88 / EXPERIENCE LIFE / May 2018

Meditation

Turn your face
to the sun, and

the shadows fall
behind you.

„ MAORI PROVERB

ExperienceLife.com

Switch to GEICO and save money for the things you love.

Maybe it•s the gym membership you keep. Or the ingredients for the diet you maintain. Fitness is what
you love … and it doesn•t come cheap. So switch to GEICO, because you could save 15% or more on

car insurance. And that would help make the things you love that much easier to get.

Some discounts, coverages, payment plans and features are not available in all states or all GEICO companies. Homeowners and renters coverages are written through non-af“ liated insurance companies and are
secured through the GEICO Insurance Agency, Inc. Boat and PWC coverages are underwritten by GEICO Marine Insurance Company. Motorcycle and ATV coverages are underwritten by GEICO Indemnity Company.
Motorcycle insurance is not available in all states. GEICO is a registered service mark of Government Employees Insurance Company, Washington, D.C. 20076; a Berkshire Hathaway Inc. subsidiary. © 2017 GEICO

Auto € Home € Rent € Cycle € Boat

geico.com | 1-800-947-AUTO (2886) | local office

