HEALTHY LIFESTYLE TIPS

Following these suggestions will benefit your health and well-being for years to come. Remember, the key to a new YOU is consistency!

STRESS-Ways to reduce stress
	1. slow down
	3. laugh
	5. vacation
	7. sleep well
	9. read for pleasure

	2. meditate
	4. massages
	6. deep breathing
	8. exercise
	10. set priorities

Strive for balance around family, work, and recreation

EXERCISE -No excuses! Take the time to make it a priority.

1. Lowers blood pressure, cholesterol, and insulin requirements.

2. Increases circulation and improves quality of sleep.

4. Supports calcium storage and bone density.

5. Increases energy, endurance, flexibility, and muscle strength.

6. Strengthens the immune system and slows down the aging process.

• You can not have optimum health without regular exercise.
WATER -Make filtered water your primary beverage-

1. Water hydrates tissues and eliminates cellular waste and reduces constipation.
2. Drink about 64 oz each day or approximately half your body weight in ounces

• Carry filtered water: next to your desk and bed, in your car, and by during exercise!
FOOD- Avoid eating the “5 white poisons”

1. Enriched white flour –substitute with whole or multi-grains.

2. Table Salt- Substitute with Sea Salt or Kosher salt,
kelp or dulse.

3. Milk and Dairy- Substitute with organic soy milk, almond, or rice milk. See www.notmilk.com
4. Sugar-Substitute with Stevia or Sucanat, available in health food stores.
5. Aspartame- or any artificial sweeteners i.e.: NutraSweet, Equal, and Spoonful.

• All the above are acid producing and create an acidic body. Disease thrives on acidity. Strive for a slightly alkaline body, pH 7.1 to 7.3. (pH paper, available at pharmacies, tests pH)

FRUITS AND VEGETABLES -It is recommended that you eat 9-13 servings of RAW fruits and vegetables a day for optimum health. (Canada recommends 9-12).
1. Consume a salad every day containing dark green leafy vegetables like spinach, kale, red and dark green lettuce. Add broccoli, carrots, peppers, tomatoes, radishes, red onions, and cauliflower too!

2. Consume a rainbow diet of fruits and vegetables. Each color represents a different group of antioxidants.

3. Cooking, frying, baking, micro-waving, and even steaming destroy the live enzymes, fiber, and most of the nutrients.

4. 70% of your diet should be fruits & vegetables, whole grains (70% of those raw), 10% protein, 20% lipids (oils & fats). Using Juice Plus+® Complete for one meal will help you meet these guidelines.

· Heating above 112-118(F destroys enzymes in fruits and vegetables.
LABEL READING -Get good at reading labels. Your health depends on it. Avoid foods with high sugar and Calories, preservatives, food colorings, MSG, high sodium, hydrogenated or partially hydrogenated oils, artificial sweeteners and flavorings.

FIBER-The importance of fiber to your health can not be over emphasized.

1. Optimum daily intake between 30 and 45 grams.

2. A diet rich in raw fruits, vegetables and whole grains will help meet this guideline.

3. Sources of fiber: Irish Steel cut oats, 1 Tablespoon/day fresh ground flax seed, raw fruits and vegetables.

• All Juice Plus+® products are high in both soluble and insoluble fiber and the JP+ Thins provide a convenient, on-the-run, high-fiber snack.

FATS -Heating destroys the good properties of oil.
1. GOOD FATS:

•
Omega-3 oils from salmon, tuna, organic ground flax seeds, avocados, mangos, raw pumpkin seeds, walnuts, free-range eggs, and sea vegetables. (Juice Plus+ Complete contains sea vegetables!).

•
Omega-9 Cold Pressed Olive Oil.

2.
BAD FATS:

•
Saturated = animal fats (fatty meats, hotdogs, butter, lard)

•
Trans fats = Hydrogenated and partially hydrogenated fats and are found in cookies, crackers, potato chips, margarines, flavored coffee creamers.

FAT LOSS VS. WEIGHT LOSS- You can’t lose more than 3.2 lbs of body fat per week and that takes a miracle!

1. Ideal body fat for the average woman is 22-24%, female athlete is 14%, she needs 7% just to stay alive.

2. Ideal body fat for the average man is 15-17%, male athlete is 11%, he needs 3% just to stay alive.

3. How many Calories should you eat each day? - Add a zero to your current weight. Multiply that number by 1.5. That is the number of Calories needed to maintain that weight. To lose weight- Do the same calculation with your ideal weight. This is approximately the number of Calories you should be eating each day to reach that ideal weight. Depending on your exercise level, you may need to add more Calories to your daily intake. Remember to consult your physician and to make changes gradually.

• Energy in/Energy out
FAT LOSS TIPS- “ELMO” Diet-Eat Less More Often.

1. Choose smaller portions; eat 3 meals, and 2 snacks per day.

2. Despite what you learned as a child, you don’t have to eat everything on your plate!

3. 40-50 grams of fiber a day will promote fat loss.

4. Drink fresh-squeezed lemon in warm water first thing in morning. Reduce or eliminate coffee and caffeine. (Teecino, 800-498-3434)
5. Include 1/2 grapefruit, an apple per day, raw veggies for snacking.

6. Never skip a meal. (Carry Juice Plus +® Thins with you.)

7. Drink only water during the 3 hours before bedtime. Fast for 12 hrs. (i.e.: 7 pm until 7 am)
8. Brush and floss immediately after dinner.

9. Eat one meal per day of Juice Plus+® Complete and use JP+ Thins for snacking.

10. One tablespoon of apple cider vinegar helps to make your body more alkaline.

Note: These recommendations are not meant to diagnose or treat any specific disease.
For more information contact:
Adrianne Hicks, M.A. 951-894-6642 or 888-933-2857

email:ahicks4health@yahoo.com
web: ahicks4health.com
