
12/12/13 Wellness eJournal – November 29, 1999 – Wellness Components

www.compwellness.org/eJournal/1999/1129.htm 1/8

Wellness eJournal™

Year 2000 Healthcare eLetter™ .. Complementary Healing eGuide™ .. Wellness eJournal™
CompWellness Network Members List .. Resources with Links .. Products ..CompWellness Home Page

Notices: Disclaimer, Copyright © 1999-2012, CompWellness Network, Fairfield NJ USA, Colorado Non-Profit, Trade
Names, Cross-Linkages, Acknowledgments, Additional Resources and Members

Wellness eJournal Articles Listing

Wellness Components – November 29, 1999

by Patrick Pine, Jennifer Workman, Philip Incao, Tom Goode, Arlene Green, Ronda Del Boccio and
the Complementary Healing eGuide

In the Year 2000, we will be challenged in many ways: physically, emotionally,
mentally and spiritually. As we have seen in previous articles and will see in this
issue, these challenges can effect our health. Our goal then, is to establish the
maximum health state possible for ourselves and our loved ones, which is a
state of wellness.

Wellness is a state of high-level health that requires a strong effort to reach and
a continual effort to maintain. The result, however, is the best possibility of good
health – now and throughout life. Wellness has four parts:

Fitness – your body needs 20-30 minutes of exercise about 5 days per
week. About 60% of US adults do not exercise enough and 25% not at all; for US youth, the numbers are 50%
and 15%. See our Fitness articles below.
Nutrition – what and how much you consume effects how you feel, how long you'll live, and how you deal with
illness and disease. It includes healthy foods, supplements and the all-important water. See our Nutrition
articles below.
Attitude – regular non-physical exercise of the mind and spirit effects your mental and emotional state. This
integrates your Fitness and Nutrition efforts. See ourAttitude articles below.
Help – regular visits to healthcare professionals who assist you to a healthy state as well as customize your
wellness plan. See our Professional Healthcare articlebelow.

CompWellness Network is applying this four-part program using the full spectrum of healthcare modalities
– Acupressure through Yoga, including conventional WesternMedicine. The goal is for you and your healthcare
practitioners to work together on yourwellness plan, using the least-aggressive therapies available to treat injuries and
illness, and to assist you with recovery and prevention.

Fitness

In mid-1996, Physical Activity and Health: A Report of the Surgeon General brought
together the scientific evidence that physical activity is good for your health and a sedentary
lifestyle contributes to chronic disease and disability. One of the Report's major conclusions
is that moderate activity helps to combat the risk of developing heart disease,
diabetes, high blood pressure, colon cancer, and various other diseases and
conditions. Fitness by itself does not guarantee wellness, but healthcare without fitness
will definitely fall short of wellness.

The Report also noted that more than 60% of US adults do not exercise regularly and 25%
are not active at all. Somewhat surprising, too, is the large number of younger Americans who are inactive: 50% do
not exercise regularly and about 15% are not physically active at all.

The 1995 Dietary Guidelines for Americans – the basis of the federal government's nutrition-related programs –

http://www.compwellness.org/eLetter/index.htm
http://www.compwellness.org/eGuide/index.htm
http://www.compwellness.org/eJournal/index.htm
http://www.compwellness.org/members.htm
http://www.compwellness.org/resourc.htm
http://www.compwellness.org/products.htm
http://www.compwellness.org/
http://www.compwellness.org/notices.htm
http://www.compwellness.org/eJournal/index.htm#Articles
http://www.compwellness.org/eGuide/intro.htm
http://www.compwellness.org/eJournal/1999/1129.htm#Fitness19A18
http://www.compwellness.org/eJournal/1999/1129.htm#Nutrition19B01
http://www.compwellness.org/eJournal/1999/1129.htm#Attitude19B15
http://www.compwellness.org/eJournal/1999/1129.htm#Help19B29
http://www.compwellness.org/eGuide/index.htm#TOC
http://www.cdc.gov/nccdphp/sgr/sgr.htm
http://www.nalusda.gov/fnic/dga/dga95/weight.html

http://www.nalusda.gov/fnic/dga/dga95/box05.html

12/12/13 Wellness eJournal – November 29, 1999 – Wellness Components

www.compwellness.org/eJournal/1999/1129.htm 3/8

requirements to be called a Fitness Professional.
Establish credibility as true healthcare providers within the limits of their services.
A Fitness Professional must be responsible and accountable.

That is precisely why the National Fitness Therapy Association (NFTA) was formed. NFTA accreditation identifies the
professional requirements, establishes credibility by adopting nationally recognized standards of operation and
validates the services and programs provided by the individual Fitness Professionals within this industry.

Source: Patrick Pine, President, National Fitness Therapy Association (NFTA), 1141 Jersey
Street, Denver CO 80220, (720)941-0492, (888)523-4545. Mr. Pine is the founder of NFTA.
He has also served as the Executive Director for the Western Association of Clubs (WAC), a
regional association of IHRSA, from 1993 to 1998. He has a Master's Degree in Physical
Education from Colorado State University and more than 30 years of experience in the health
and fitness industry. His experience includes teaching, coaching, recreational director, sales manager, wellness
director, club owner/manager and consultant.

Nutrition

Nutrition Tips by Jennifer Workman, MS, RD, from her website, The Balanced Approach.

Start thinking about your body the same way you think
about your car. What would happen if you never changed
the oil in your car or put in the wrong gas. You wouldn't be
surprised if the car stopped running efficiently or you
ended up calling a tow truck. Learn how to create a
relationship with food that will maximize your energy, help
you lose unwanted body fat and increase lean muscle.

The following tips should help whether you are a
competitive athlete, a person battling a medical situation, or simply trying to
increase energy, efficiency or manage weight. The goal is to help increase the
efficiency of the system instead of clogging it up or depriving it of something critical. [See expanded tips in the article
on her website.]

Figure out your best ratio of protein, (good) fat and carbohydrates, based on your activity level and body
type [see site for more on this subject].
Go back to using real food. Go for quality instead of quantity. Go for tasty, as well. Americans may overeat
because the food is too plain so we go searching for sweets or chips instead of having a warm, satisfying
meal. Make sure all six of the following flavors are present:

Sweet – sugar, milk, butter, rice, breads, pastas, wheat, sweet fruits, honey, sucanat
Sour – yogurt, lemons, cheese, vinegar, blue cheese
Salty – sea salt, olives, orsa salt, tamari, soy sauce
Pungent – ginger, cumin, wasabe (Japanese horseradish), peppers, spicy foods
Bitter – dark green leafy vegetables, spinach, kale, collard greens, mustard greens, tumeric,
eggplant
Astringent – lentils, most beans, pomegranate, aloe vera juice

Eat your main meal at lunch. Your digestive fire is strongest and the body is best
set up to digest most efficiently between the hours of 10 AM and 2 PM. Then have a
snack or small meal again with a little protein, then a lighter dinner.
Gas and bloating are not normal. There is an 85% digestive disorder rate in
America. Indigestion is the only way your body can tell you that you are eating
something that is not easily digested.
Alternate your grains. Wheat and many of the other gluten grains – oats, rye,

http://www.nfta.org/
http://www.thebalancedapproach.com/nutrition.html
http://www.thebalancedapproach.com/

http://www.thebalancedapproach.com/
http://www.compwellness.org/members.htm#PhilipIncao
http://www.compwellness.org/eJournal/1999/1129.htm#Attitude19B15
http://www.colostate.edu/Depts/CoopExt/PUBS/FOODNUT/09300.html

12/12/13 Wellness eJournal – November 29, 1999 – Wellness Components

www.compwellness.org/eJournal/1999/1129.htm 5/8

Sweets. Raw honey – not over 1/2 teaspoon daily – in desserts with healthy ingredients. Avoid chocolate,
white sugar, sugar substitutes, commercial candies and pastries.

Source: Dr. Philip Incao established a busy general practice of Anthroposophic Medicinein rural Harlemville, New
York . He also served as the Medical Director of Camphill Village in Copake, New York , a unique community
residence with adult, mentally-handicapped persons. Dr. Incao moved to Denver in 1996 to help the growth of
Anthroposophic Medicine in the western United States, and soon opened a holistic medical center. He lectures
around the country, but can be reached at or through his center at (303)321-2100.

Attitude

How's Your Attitude?
by Tom Goode

The answer to this question not only determines your success in your world, it determines
the health of your body. Latest studies in the mind-body science, PNI, have determined that
the way we think – our outlook – is a strong indicator of how well our cells function in
warding off disease. Optimists recover faster from surgery while living longer with serious
diseases, including AIDS. A UCLA study clearly links optimism to increased immune
response in healthy people.

So what if I'm a pessimist? In his book, Learned Optimism (Pocket Books) author Martin
Seligman, Ph.D. teaches us to dispute the underlying beliefs that result in our negative

thinking. Yes, even pessimists can improve their thinking and enjoy the same health benefits.

It's all a matter of chemistry. Thoughts of a positive nature produce a relaxed mind-body state in which cells
regenerate and heal themselves. Negative thinking produces tension which lowers the cells ability to respond and
increases cortisol or stress hormone levels.

An immediate remedy is to consciously breath our way through our encounters
with negative thoughts. Simply breathe deeply and continuously until the
unwanted thoughts shift. If your breathing is shallow, take a course or find a
coach to assist you to shift your habit. Breathing through negative thoughts
doesn't mean running away from them. Instead let them be and gently allow full
deep breathing to take over. This will shift the internal chemistry while the
thoughts pass.

A 7-Breath Series is simple, effective and easy – try it yourself. Breathe ... now.
Push your stomach out as you take a slow deep breath and feel the energy enter
your belly and chest. Pull it up into your shoulders and head. Sigh as you let it
go. Feel better? Do it once more. Breathe in and up, pull to the top and release. Go ahead, make the sound –
Aaahhhhh – if not aloud, at least in your mind.

Continue to breath as described in the previous issue.

Another advantage of this form of breathing, is that it allows those who have been unable to meditate and relax to
achieve the same brain wave state without struggle. Repeated and extended use of the exercise results in a state of
relaxed alertness. Long term use supports immune response, provides increased oxygen to the brain for clearer
thinking, and energizes the mind-body system.

See Tom Goode's Biography in the previous issue.

Tomorrow's Attitude: Only When We're Ready
by Arlene M. Green

Current thinking in many healing circles is that if we go after what we want, we can achieve it. We want very much to

http://www.compwellness.org/members.htm#PhilipIncao
http://www.compwellness.org/eGuide/medicin1.htm#Anthroposophic
http://www.compwellness.org/members.htm#PhilipIncao
http://www.foresightonline.com/learned-optimism.htm
http://pocketbooks.com/
http://www.transformbreathing.com/evalexer/7breath.html
http://www.compwellness.org/eJournal/1999/1101.htm#7Breath19B01
http://www.compwellness.org/eJournal/1999/1101.htm#GoodeT19B01

12/12/13 Wellness eJournal – November 29, 1999 – Wellness Components

www.compwellness.org/eJournal/1999/1129.htm 6/8

believe this, and when that doesn't happen, we often feel stuck, failed and useless,
wondering why others seem to achieve what we are not.

Recently I read something that I liked and made me feel like I can do it anyway
whether I succeed or not. I've heard this expressed many ways and this particular
statement made a lot of sense. So, here it is..." You need to seize the moment,
decide what you want out of life, ... and pursue that...until something positive
happens. Even if you fail to accomplish the objectives you set, you are infinitely
better off in the seeking than you can possibly be in the waiting. 'Tomorrow' has finally arrived." (Success for
Dummies: A Reference for the Rest of Us, Zig Ziglar)

My heart is in being an artist. Among other careers, I'm an acrylic painter who isn't painting. The usual reasons apply,
scared of failure and success, too old to learn, what will others think, etc. It can be lonely, intense work that creates
the most powerful energy I've ever known. Feelings can be so overwhelming I stop before I start.

I'm a believer in achieving my goals. Many of my dreams have been realized. In my artistic life, I've touched the heart
of my art and run away. I keep telling myself, "just do it," but I'm not listening. Never mind that my track record is
good – sold paintings and received support for my work from many sources. Then I read that quote. I thought, yes,
"tomorrow" is now and I can do it no matter what the result.

The quote made me feel that I didn't even have to believe I could do it. I could relieve myself of the burden of
accomplishment and simply do because I want to. Although I know this I think today I was ready to hear it, which is
when an attitudinal change occurs.

This is the piece for all of us. We're not always going to be out there doing. Sometimes we're going to experience
those barriers where a lot of "should's" can get in the way. Believing in ourselves may seem like a dream for
somebody else until something resonates.

So am I ready? I think so. Does my result matter? Of course it does. I'm human after all. But maybe this time I can
let go of a few more of the impediments I place between my canvas and me. Step up, my brush dripping with its
stream of colors, and nurture my heart once again.

Our wellness depends on understanding that we are always in process concerning our physical, emotional and
spiritual well-being. This road isn't direct and can be confusing. The attitude, fitness, nutrition and professional caring
that this newsletter discusses invite direction. We will each discover it our way – one new attitude at a time.

Arlene M. Green, LCSW, ASCW is a painter, psychotherapist and consultant. In her therapeutic work , she often
focuses from a body-centered and creative process perspective. She works with life transitions, creativity
enhancement, relationships, sexual trauma and depression, leads Artist Support Groups, and trains professionals on
"Creative Process in Healing." She is a founding member of the Women's Arts Center and Gallery in Denver,

Colorado, and believes that everyone can Imagine*Risk*Create.™

Let Your Attitude Help You Be Well
by Ronda J. Del Boccio

Take a brief journey with me. Imagine you get out of bed one morning and stub your toe. While
trying to make your hot beverage of choice, you splash yourself and spill water all over. Then
you trip on your dog's rawhide and spill your morning brew on you and the floor and have to
clean it up. Then you notice your shirt is stained

How do you react? Do you decide "Well, now I know the whole day is gonna be a mess"?

Or do you grumble, clean up the messes, and decide "Now the mishaps are over for today so
it's all downhill from here," and just go on with life feeling it's no big deal?

Whether you consider this chain of events to be prophetic of a rotten day or all part of life's challenges, you are
correct. Your attitude will determine how you shape the rest of your day.

Attitude is powerful. It can help us shape our lives into something wonderful if we so choose, or it can help us live up

http://www.readandsucceed.com/ziglar.htm
http://www.readandsucceed.com/ziglar.htm
http://www.compwellness.org/eGuide/creative.htm

12/12/13 Wellness eJournal – November 29, 1999 – Wellness Components

www.compwellness.org/eJournal/1999/1129.htm 7/8

to our feelings of inadequacy. We can have the greatest body ever known, eat the best possible food, have good
family relations, and have lots of other healthy pieces in place, but our attitude about life will demonstrate how well we
truly are.

If you want to have wellness – a healthy, balanced life – the best place to start is attitude. Let your attitude be the
compass you carry with you and check frequently to make sure you are on the right path.

The journey to wellness has many challenges, surprises, twists and turns. A bad attitude will leave you wandering in
circles, never truly being well. A healthy attitude will guide you as you strive to make good lifestyle choices, learn,
grow, and successfully travel your path through life.

Ronda J. Del Boccio, MS, CMT, CRMT teaches holistic health at the Metropolitan State College of Denver CO, sells
self-care and nutritional products, as well as teaches stress management, time management, Reik i, opening to
intuition, and other workshops. She offers classes and integrative bodywork at Sina Center. She sings and plays
various instruments, and loves to craft, read, learn (often from her students), teach and experience nature.

She is also mostly blind, but has an extremely active life, rich with work she loves, great friends, music, learning,
animals, and lots of laughter and play. She chooses to live her life, adapt and grow. She does believe that her choice
to pursue her interests is as brave or "wonderful" as she has often been told. She simply chooses to live fully,
saying, "It is much more interesting and rewarding to have an attitude that lets me actively participate in life."

Professional Healthcare, adapted from the Complementary Healing eGuideTM

You are in charge of your own health, and Complementary Healthcare
practitioners are available to help you. The body is a self-healing, self-maintaining
mechanism as long as there are no interferences in its ability to function
normally. We've all been admonished to eat right, exercise regularly and
maintain a good mental and spiritual attitude – very important to any health
program. However, we often do not know what the right foods are, what
isoptimum exercise for us, or how to gain a better attitude. Complementary
Healthcare modalities help in all these areas.

Complementary means acting as a complement to, or completing, one
another.Complementary Healthcare is an inclusive term that recognizes the
interaction of many modalities in assisting an individual to wellness. It implies a holistic approach that encourages a
cooperative spirit among healthcare practitioners and is preferred to the termalternative, which creates a separation
among healthcare modalities.

Western allopathic medicine – conventional medicine – is associated with therapies that frequently require
prescriptions for drugs and sometimes surgery. Conventional medicine holds a valuable place in the total spectrum of
healthcare, especially for emergency situations and catastrophic illnesses.

Most of the modalities in Complementary Healthcare use a holistic approach to healthcare which integrate with
conventional medicine, and do not replace it. Holistic means treating the whole person – body, mind, emotion, energy
and spirit. Treating only the physical body allows many of the unhealthy patterns to continue. Therefore, many more
conventional practitioners are learning and practicing holistic methods.

The goal is for all healthcare practitioners to work together, assisting you with recovery and prevention and using
the least-aggressive therapies available to treat injuries, illness and other conditions. This will lead to a complete
Wellness plan.

Complementary Healthcare Movement

There is a strong Complementary Healthcare movement in the United States. The media, companies, unions,
associations and insurance companies are beginning to understand that Complementary Healthcare is as equally
effective as exclusively conventional medicine for the majority of our health conditions, with the bonus that
Complementary Healthcare is usually less expensive. Doors are opening, information is becoming more public, and

http://www.compwellness.org/eGuide/intro.htm
http://www.compwellness.org/eGuide/index.htm#TOC

12/12/13 Wellness eJournal – November 29, 1999 – Wellness Components

www.compwellness.org/eJournal/1999/1129.htm 8/8

activity is increasing to accelerate this Movement.

For instance, in March of 1997, the Colorado Legislature passed the milestone Alternative Medicine bill. It allows
Medical Doctors, under certain conditions, to practice non-conventional healthcare modalities without having to worry
about disciplinary actions by the Colorado Medical Board, solely on the grounds that an MD practices "alternative"
modalities. Historically, Medical Boards in all states have taken aggressive action against MDs practicing outside
conventional standards of practice. Ask your Medical Board or legislature what the progress is in your state.

With that legal worry lessened for Colorado MDs, they can not only practice the full spectrum of Complementary
Healthcare, but feel more comfortable discussing and recommending other modalities to their patients. It will take
some time to see a major change in the attitudes and practices of MDs, but now the door is open. This creates
several opportunities on which we can all capitalize:

More cooperation between the conventional medical community – MDs, nurses, physical therapists, clinics,
hospitals and journals – and other healthcare modalities.
More Wellness Programs implemented in small, medium and large organizations – corporations, unions,
associations, school districts and family businesses – which use the full spectrum of healthcare modalities for
prevention and cure.
Reduced healthcare costs.
More insurance coverage for Complementary modalities
Creative insurance plans covering conventional medicine at much lower rates – initially with higher deductibles
and co-payments – leaving 50%-60% of normal insurance outlay available for using of other healthcare
modalities.

This will not come easily, but it will come naturally as both the public, the media and our health infrastructures
discover – first hand – that Complementary Healthcare works, and works well(ness).

Please join the CompWellness Network in this movement. Show others theComplementary Healing eGuide and
encourage them to learn more about and the use of Complementary Healthcare modalities for themselves, their
families and their organizations.

Practitioners

There are many Complementary Healthcare modalities and practitioners to help you in your quest for wellness. Many
modalities are discussed in Complementary Healing eGuidechapters, in which highly-recommended practitioners are
featured. These practitioners adhere to the same strict standards that you should apply to any other healthcare
practitioner:

Highly recommended by a trusted source
Properly educated in their modality
Registered or licensed in their locality, as available
Housed in suitable office space

CompWellness Network Members have contributed time, money and energy to carry the Complementary Healthcare
concept to other practitioners, business and professionals, influencing our health information and delivery systems.

With these resources, you will find the modalities and the practitioners that work best for you. Use these practitioners
regularly.

http://www.compwellness.org/eGuide/intro.htm
http://www.compwellness.org/eGuide/index.htm#TOC
http://www.compwellness.org/members.htm

