PAGE
2

Mental Detox:

Create Balance in Your Life

By
Dr U.P. Odiatu DMD

NSCA Certified Personal Trainer

Certified Nutrition and Wellness Consultant

Certified Holistic Lifestyle Coach

PM PROGRAM

Buffalo
October 5th 2012
"You only lose energy when life becomes dull in your mind.

Your mind gets bored and therefore tired of doing nothing.

Get interested in something! Get absolutely enthralled in something!

Get out of yourself! Be somebody! Do something!

The more you lose yourself in something bigger than yourself,

The more energy you will have."
~Norman Vincent Peale
1898 -1993, Pastor, Speaker and Author

SYMPATHETIC NERVOUS SYSTEM
· This is the body/mind’s way of dealing with danger, whether real or imagined

· Heart beats faster, blood pressure rises, blood sugars rise, blood flow is re-routed, and digestion slows or stops

· Cortisol levels are raised

~Dr. Andrew Weil, Clinical Professor of Medicine University of Arizona, author
of Healthy Aging © 2005 Knopf

VISCERAL FAT
· Known to metabolically act like an endocrine organ - it makes hormones

Dr. Anthony Morrison,

University of South Florida

· Visceral fat is located deep in the abdomen, surrounding the organs. It contributes to: insulin resistance, glucose intolerance, hypertension, coronary artery disease, elevated triglyceride levels

National Institute of Health

SIGNS AND SYMPTOMS OF CHRONIC STRESS
· Poor digestion

· Anxiety

· Inflammatory conditions

· Can’t sleep

· Muscle Tension

· Fertility issues

· Premature or accelerated aging

GREEN TEA AND HEALTH
· Green tea drops heart damaging triglycerides by 11.2% (J Nutr 2009)

· One cup of green tea per day may help keep gum disease at bay (March 2009 Journal of Periodontology)

· Green tea is great for weight loss in the waist area – stimulates thermogenesis (J Nutr 2009;139:264-70)

“When you fight something, you’re tied to it forever.

As long as you’re fighting it, you’re giving it power.”
~ Anthony de Mello

WATER

-Dehydration speeds up your heart rate (Dr Harry Crowley)

-Performance declines by as much as 25% with as little as 1-3 percent
dehydration.

-Body scavenges water from everywhere to make up for the water you are not
taking in

The Hidden Messages in Water. Dr Masuro Emoto PhD

CRAVINGS: 6 TASTES

Sweet

Salt

Sour

Pungent

Astringent

Bitter

Eat Taste Heal

by Dr Thomas Yerema, MD

© 2006 True Elements Press
PARASYMPATHETIC NERVOUS SYSTEM
· When this system is dominant, heart rate slows, blood pressure falls, circulation is balanced, digestive organs work smoothly, and metabolism and immunity are optimal

· These physiological responses come with a sense of well-being

~Dr. Andrew Weil, Healthy Aging © 2005, Knopf

STRESS REDUCTION AND DEEP BREATHING
Breath is the bridge between the body and the mind.

When we breathe, we inhale Oxygen and exhale carbon dioxide. Every cell of the body requires oxygen to survive. The respiratory system is responsible for supplying the blood with oxygen. The blood then carries the oxygen to all parts of the body. From a wellness standpoint, it is especially important to note that cells cannot metabolize food properly without sufficient oxygen.

It is common to hear someone say: “Take a deep breath” to reduce stress and anxiety. Excellent breathing technique helps to supply the brain with the oxygen it needs to balance both sides of the brain.

Deep breathing stretches the small muscles that connect the ribs, allowing more oxygen and strengthening the respiratory system. This is beneficial for conditions like asthma. If possible, try breathing through the nose as it filters and warms the air. There is also a high concentration of nitric oxide in the rear of the nasal passage – this is a powerful vaso-dilator (relaxes veins and arteries to improve blood flow). Reference from You: Staying Young (Dr. Oz)

Deep breathing activates the parasympathetic nervous system – eliciting a relaxation response. This includes lower blood pressure, slower heart rate, better digestion and blood flow. More oxygen invigorates every cell – excellent preventative health care!

BENEFITS OF DEEP BREATHING

· Elimination of toxins

· Better digestion and assimilation of food

· Reduction in premature aging of the skin

· Health and vitality of the lungs

· Enhanced energy and vitality

· Reduced anxiety levels

· More oxygen assists in burning excess fat
INCREASE NITRIC OXIDE
· Acts as a neurotransmitter in brain to rapidly transmit messages

· Turns on a chain reaction in our cells that allows your blood vessels to relax and dilate (blood moves freely)

· Located in the highest concentration in the back of your nose – thus deep nasal breathing can help lungs go from 97% saturation of oxygen to 100%

SOOTHE THE VAGUS NERVE
· Longest nerve in body from brain

· Sends/receives messages from organs

· Plays a role in overall immunity

· Can manipulate this connection through parasympathetic (relaxation) activities

· Protect yourself from over reactions in inflammation caused by infection & stress

~You: Staying Young by Oz & Roizen

ONE DEEP BREATHING EXERCISE:
SITTING POSITION (straight back chair is preferred)

· Feet comfortably apart, flat on the floor (if your feet do not touch the ground easily, then use a low footstool or a book so that your legs feel well supported)

· Knees slightly apart

· Sit well back in the chair to avoid slouching

· Lower back lengthens towards the ground

· The pelvis, legs and feet are pulled down by gravity

· Evenly disperse your upper body weight through your pelvic bones into the chair

· The upper spine lengthens towards the sky from a stable base

· Shoulders and arms hang loosely, hands rest open on thighs (if you feel tension in your neck and shoulders try shrugging the shoulders up and circling them back and down a few times until you feel them release and relax)

· The neck lengthens and the head balances on top of the spine

BEGINNING BREATH AWARENESS

1) Nose breathing – warm air, filter air

2) Inhale slowly through the nose, feel the abdomen expand, then the rib cage, and finally feel the air filling the upper chest.

3) Slowly exhale, emptying lungs from top to bottom.

4) In the beginning your inhale and exhale should be approximately the same length. Do not hold the breath in-between inhale and exhale – aim for a smooth transition.

5) Try counting slowly as you inhale and exhale to focus your mind on the breath, or visualize a barrel filling with water on the inhale and emptying on the exhale.

Deep Breathing activity – Inhale arms up above head, exhale arms down
BENEFITS OF A STRETCHING / YOGA PRACTICE

1. An increase in functional range of motion (Taylor, Dalton, Seaber & Garrett, 1990)

2. Reduction of low back pain and injury (Bach, Green & Jensen, 1985; Farfan, 1973)

3. Decrease in the incidence and severity of injury (Safran, Garrett, Seaber, Glisson &
Ribbeck, 1988)

4. Improvement in posture and muscle symmetry (Corbin & Noble, 1980)

5. Reduction in the onset of muscular fatigue (DeVries & Adams, 1972)

6. Prevention and alleviation of muscle soreness after exercise (DeVries, 1961)

7. Promotion of mental relaxation (DeVries, Wiswell, Bulbulion & Moritani, 1981)

8. An opportunity for spiritual growth, meditation and self-evaluation (Alter, 1988)

 References: Dr. Len Kravitz, Professor at University of Arizona

BETTER SLEEP

· Dark room (even small amount of light can decrease melatonin levels)

· Sleep nude or with light clothing (temp)

· Bed by 11 pm for optimal adrenal gland (stress gland) recovery and recharging

· 7 – 9 hours per night (American Cancer Assoc. has found higher incidences of cancer in those sleeping less than 6 hours

~Dr. Natasha Turner, ND

CALCULATING BMI

1. Weight in pounds (135)

2. Multiply by 703 (135 x 703 = 94,905)

3. Multiply your height in inches by itself (65 x 65 = 4,225)

4. Divide the answer on line 2 by the answer on line 3

(94,905 / 4,225 = 22.47)

BMI CATEGORIES

Under 25 = normal weight

25 – 29 = overweight

30 and above = obese

EXCESSIVE SUGAR CONSUMPTION INVOLVED IN:

-Obesity

-Diabetes

-Yeast (candida infections)

-Depression & anxiety

-Dental cavities

-Fluctuations in our energy and mood

-Violent criminal behaviour

-Sympathetic nervous system stimulant

Source: Sam Graci, Path to Phenomenal Health © 2005

The Food Connection © 2002

THE IMMUNE SYSTEM AND SUGAR

· The average leukocytic index (scale used to measure white blood cell count – cells that fight infection) is ~13.9

· Within 15 minutes of drinking a large 24 ounce cola, the leukocytic index was reduced by 50%

· In other words, the ability of the disease-fighting blood cells was reduced by half.

“Sucrose,Neutrophilic Phagocytosis and Resistance to Disease”, Ringsdorf, et
al, Dent.Surv. 52:#12,46-48,Dec.1976

LIMIT SUGAR!
· There are 4 grams in every teaspoon

· Limit sugar to about 7% of diet (6 tsp or 24 grams for a 1600 calorie diet, 12 tsp for 2200 calories)

· Avoid foods that list sugar as one of the first three ingredients or that contain several types of sugars (sucrose, corn syrup, glucose etc.)

Source: Elizabeth Somer, M.A., R.D.

Author of: 10 Habits That Mess Up a Woman’s Diet

FOODS TO CONSUME
· Whole grains

· Breads made from multicereals (oatmeal, flax, rye, etc) or sourdough

· Brown rice or basmati rice

· Vegetables, legumes (peas, beans, lentils) & fruit in their natural state
PROBIOTICS
· Stress affects friendly bacteria, digestion and bowel movements

· Also influenced by Rx antibiotics (Globe & Mail feature article June 2008)

· Probiotics play a role in re-colonization, detoxification and BM’s (organic yogurt, kefir, sauerkraut)

American Journal of Clinical Nutrition 73(2) 2001

ADD OMEGA 3 FATS

· Components of fat found in fish oil

· Clinical trials and surveys have helped raise hopes of using omega-3 fatty acids to alleviate and or prevent depression.

· Omega-3 fatty acids affect communication between nerve cells that can go awry in mood disorders (i.e. depression)

· Good for general health – helps prevent heart attach and strokes

Source: Harvard Women’s Health Watch, March 2004; 1-3

EXERCISE PREVENTS VISCERAL FAT GAIN
Visceral fat is the fat that accumulates around the organs deep inside the body. This fat has been linked to heart disease, insulin resistance, and diabetes. Exercise physiologists at the Duke University Medical Center in Durham, North Carolina reported in a 2005 study that brisk 30-minute walks six times per week for eight months stopped visceral fat gains in previously sedentary people. More exercise led to loss of some of the abdominal fat. The control group, who were not put on exercise programs, showed increases in visceral fat up to 9% at the end of the six months. People with more perceived stress have higher cortisol levels – which have been linked with belly fat deposits.

“Voluntary physical activity may prevent stress induced
suppression of the immune system”

American College of Sports Medicine (2005)
“Walking is the best possible exercise.
Habituate yourself to walk very far.”

~Thomas Jefferson, 3rd President of the United States (1743 - 1826)

STRESS AND INFLAMMATION
Science is beginning to acknowledge that inflammation plays a key role in cancer. The stress hormones fuel inflammation factors and have been likened to fertilizer for cancerous tumors by leading anti-cancer researcher, Dr. David Servan-Schreiber (author of Anti-Cancer). Controlling inflammation is rarely prescribed for cancer prevention and treatment – anti-inflammatory meds have multiple side effects and changes in lifestyle do not require prescription, thus are often not discussed by medical doctors. Lifestyle changes to reduce inflammation include: avoiding toxins in environment, eating whole foods (including many vegetables, fruits and whole grains), exercising regularly and participating in activities that bring us joy and emotional balance.

TEETH GRINDING ON THE RISE
Dentists are noticing a rise in the number of patients with teeth grinding symptoms. The American Dental Association reports that 10 – 15 percent of adult Americans grind their teeth at a moderate to severe level.

“Stress, whether it’s real or perceived, causes flight or fight hormones to release in the body. Those released stress hormones mobilize energy, causing isometric activity, which is muscle movement, because that built-up energy has to be released in some way.” Dr. Mathew Messina DMD in Cleveland (as quoted in The Globe and Mail, Friday, Oct. 9, 2009.). This wear and tear on the teeth can erode enamel, break teeth, damage the jaw joint and affect bite. It can even cause jaw, face, ear and headache pain.

RECENT RESEARCH
-Studies have revealed that a good proportion of women diagnosed with cancer of the breast are convinced their disease is a result from a significant stress ie., a divorce, loss of a job they loved, or a death in the family. Doctors also have related psychological stresses with cancer.

Journal of Epidemiology and Community Health 46 (1992): 120-126

-Stress causes release of hormones that initiate the ‘emergency” cascade - like the inflammatory response - this in turn assists in the spread and growth of tumors. Antoni et al., “The Influence of Bio-Behavioral Factors on Tumor Biology.” Brain, Behaviour and Immunity 17, no.5 (2003): 350-64

Any state of mourning and post-traumatic stresses are very clearly related with a decline in the strength of the immune system and a decline in white blood cell activity. Bartop et al., “Depressed Lymphocyte Function After Bereavement,” Lancet 1, no. 8016 (1977): 834-36.

PRACTICING MINDFUL EATING

April 14, 2008 5th Annual Nutrition and Health Conference in Phoenix Arizona

Brian Shelley MD (founder of the University of New Mexico Mindfulness-Bases Stress Reduction Program) reported that there was an observed decrease in weight, improvements in markers of cardiovascular disease risk, and improvements in measures of mindfulness and binge eating when study subjects were provided with mindfulness-based stress reduction and eating principals.

Mindful Eating Tips:

-Sit down in comfort with a nice atmosphere

-Do not watch TV, text, read, or write while you are eating

-Look at your food and give thanks

-Notice color, smell, and presentation of food

-Notice your feelings, thoughts, anticipation, memories and expectations before you taste the food

-Taste the food and notice the texture

-Chew slowly and consciously until food is completely broken down in the mouth

-Swallow and think about what is going on in your body

-Eat the next bite and compare with first

-consider this experience – how was if different, how do you feel? Satisfied, hungry etc…

Six Ways to Avoid Emotional Eating

When stressed out or anxious, some people turn to food as a way to comfort themselves. However, what may be soothing at the time can make you feel worse - and weigh more - in the end. If you tend to turn to food as a way to cope with a stressful situation, consider the following nutritional tips:

1. Don't drink caffeine or alcohol (and don't smoke) when stressed. These can heighten or prolong your anxiety and worsen its side effects.

2. Drink plenty of water - between six and eight glasses per day. This can help quell the pangs of an empty stomach and promote a healthy digestive system.

3. Keep your blood sugar levels stable by eating several small, nutritious meals rather than three large ones.

4. Make sure your meals or snacks incorporate omega-3 fatty acids. Include walnuts, salmon and freshly ground flaxseeds into your diet.

5. Incorporate foods rich in magnesium, which helps relax muscles, into your diet. Whole grains, legumes, vegetables, nuts and seeds are good sources.

6. Above all, be aware of your eating habits. If you find yourself eating to combat stress, limit yourself to small portions, enough so you can savor the taste or texture. Then go for a walk or practice meditating: both are proven, healthier ways to address stress.
RESOURCES

The Okinawan Program by B.J. Willcox, M.D., D. Craig Willcox, Ph.D., Makoto Suzuki, M.D.
The Five Love Languages by Gary Chapman
The China Study by T.Colin Campbell, Ph.D. & Thomas M. Campbell
Foods That Fight Cancer by Richard Beliveau, Ph.D. & Denis Gingras, Ph.D.

Eating Well, Living Well by Richard Beliveau, Ph.D. & Denis Gingras, Ph.D.
In Full Bloom by Ilchi Lee and Jessie Jones, Ph.D.
Get the Sugar Out by Ann Louise Gittleman, PH.D., C.N.S.
The Brain Wash by Michelle Schoffro Cook
SPARK by Dr. John Ratey

Anti-Cancer by David Servan-Schreiber, M.D., Ph.D.

The Path to Phenomenal Health by Sam Graci

Heal Your Body by Louise Hay

Healthy Aging by Dr. Andrew Weil

Body For Life by Bill Phillips

Anatomy of the Spirit by Caroline Myss PhD

Journey into Healing by Dr Deepak Chopra

You: the Owner’s Manual by Michael F. Roizen, M.D. & Mehmet C. OZ, M.D.

Fit to Lead by Christopher Neck, Ph.D.; Tedd L. Mitchell, M.D.; Charles C. Manz, Ph.D.; &

Emmet C. Thompson, D.S.L.

How to Eat, Move and be Healthy by Paul Chek

The Power of Intention by Dr. Wayne W. Dyer

The Mars & Venus Diet & Exercise Solution by John Gray, Ph.D.

Yoga: The Spirit and Practice of Moving Into Stillness by Erich Schiffmann

Websites

www.instituteoflifestylemedicine.org

www.herbalists.om.ca on herbal medicine

www.twitter.com/Fitspeakers
www.PaulChek.com
www.healthharmony.ca
www.genuinehealth.com

www.watercure.com

www.acefitness.org

www.FitSpeakers.com

www.nsca-lift.org

www.ideafit.com
www.mercola.com

www.seanstephenson.com
www.growingbolder.com
www.FaceBook.com / Kary Uche Odiatu
www.mypyramid.gov
www.americanheart.org
 www.nutrition.gov
www.mapmyrun.com

www.mindlesseating.org
www.environmentalnutrition.com
-sign up for the newsletter: Environmental Nutrition The Newsletter of food, nutrition and health

www.berryhealth.org (Berry Health symposium)

The Center for Mindful Eating

www.tcme.org
Institute for Functional Medicine
Non profit educational organization accredited by the Accreditation Council for Continuing Medical Education for Physicians

-find a practitioner in your area

www.functionalmedicine.org
1-800-228-0622
IMPORTANT NOTE: Always obtain your doctor’s permission before beginning any exercise program

or making changes to your diet or nutritional program.

WHAT IS YOUR NUMBER #1 QUESTION?

PRINT YOUR NAME CLEARLY HERE:

EMAIL ADDRESS (Please print clearly):

WHAT INFORMATION WOULD YOU LIKE MORE OF IN A FUTURE SEMINAR?

PAGE
www.FitSpeakers.com
1-416-558-1774
info@FitSpeakers.com

