Can You Get What You Need From Your Food?

Dr. Kimberly Balas

©2013 Balanced Health Solutions, LLC

The Answer....

NO!!

Promote Health – Prevent Disease

How Many Really Eat Well?

- Since 1979 an ongoing study has been conducted called *Healthy* People
- This US study was to provide goals to improve the health of the population in 10 year increments
- The latest published update in 2010 reported only 3% of Americans eat at least 3 servings of vegetables daily and only 28% eat any fruit

You Are The Way You Eat

- Foods are much more than just a collection of nutrients; they are a wealth of influences
- What Influences you?

What Are Your Goals?

- Accelerating fat loss
- Lower risk of coronary heart disease
- Increase effectiveness of digestive function
- Eliminate toxins
- Countering the effects of environmental toxins including Rx's
- Cellular repair
- Improve workout recovery

Top 5 Reasons Our Nutrition Isn't Working For Us

Have a Bite

- Epidemic rates of diabetes, cancer, heart disease, depression, kidney failure, liver disorders and much more can be linked to poor nutrition
- These diseases are all caused by a combination of malnutrition and exposure to toxic chemicals (plus other factors such as emotional trauma, lack of exercise, etc.)

Our Nutrition is Killing Us

- 1. Pesticides
- 2. Chemical Fertilizers
- 3. Hormones
- 4. Antibiotics
- 5. GMO feed
- 6. Grain Fed
- 7. High Heat Processing
- 8. Synthetic Nutrients

INSUFFICIENT NUTRIENTS

Crowding Out The Bad

INSPIRATION

HAVE Fun

NO Fun

Food is the single most important influence on your health

The Culprits

Additives

Microwave

Pasteurization

Sugar

Energy Drinks

ADDITIVES

Ingredients to Avoid

- High Fructose Corn Syrup
- Palm Oil
- Shortening
- White flour, rice, pasta, bread
- Aspartame, Sucralose, Saccharin
- Sodium Benzoate, Potassium Benzoate
- Butylated Hydroxyanisole (BHA)
- Sodium Nitrates and Sodium Nitrites
- Blue, Green, Red and Yellow dyes
- MSG
- Brominated Vegetable Oil (BVO)

MICROWAVES

Microwaves

- The invention of the microwave and its mass adoption by the population coincides with the onset of obesity in developed nations around the world.
- One study showed that microwaving vegetables destroys up to 97% of the nutritional content (vitamins and other plant-based nutrients that prevent disease, boost immune function and enhance health).

Microwaves

- Consumers are dying today in part because they continue to eat dead foods that are killed in the microwave.
- Humans are the only animals on the planet who destroy the nutritional value of their food before eating it.
- All other animals consume food in its natural, unprocessed state, but humans actually go out of their way to render food nutritionally worthless before eating it.
- No wonder humans are the least healthy mammals on the planet.

PASTEURIZATION

Pasteurization

Low Heat Processing

- Takes dozen of times longer than conventional
- Keeps nutrients intact and effective
- Leaves proteins in their whole, un-denatured state

High Heat Processing

- Kills all the enzymes, nutrients, and good bacteria
- Add in synthetic nutrients that are less bioavaliable
- Elevates LDL cholesterol

Now We Get Technical

- Two varieties of proteins exist in cow's milk
 - -20% = Whey
 - 80% = Casein (Latin for "cheese")
 - A1
 - Genetically mutated form of A2 (happened in European herds over 8,000 years ago)
 - The digestion of A2 beta casein has been found to produce an opioid byproduct. Strong evidence that links this casein and its opioid derivative with heart disease, mental disorders such as autism and schizophrenia, type 1 diabetes, and a number of other autoimmune disorders.
 - A2
 - Original beta casein

Effects of Casein

Arthritis

Autism

Autoimmune Diseases

Bloating

Cancer

Colic

Cramps

Diarrhea

Ear Infections

Gas

Heart disease

Infertility

Osteoporosis

Rheumatoid arthritis

Type I Diabetes

Benefit of A2 Beta-Casein

- Easy to digest proteins
- Suitable for those who are lactose intolerant
- Healthy beneficial bacteria
- Healthy unoxidized cholesterol
- Lipase enzyme, which helps to break down and absorb fats
- High omega-3 fatty acids
- Low omega-6 fatty acids
- CLA (conjugated linoleic acid):
 - ✓ Reduces risk for heart disease
 - ✓ Reduces risk for cancer
 - ✓ Reduces risk for osteoporosis
 - ✓ Aids in reducing body fat (stomach)
 - ✓ Aids in increasing lean muscle mass
 - ✓ Supports blood sugar regulation
 - ✓ Fights inflammation
 - ✓ Protects against immune system invaders
 - ✓ Reduces the risk of food-induced allergic reactions

Devil in the Milk

Grain-fed Beef & Inflammation

Grain-fed beef contributes heavily to arthritis

GMO corn-fed diet

Arachidonic acid

(Bad omega 6 fat)

Inflammation Arthritis

SUGAR

Sugar

- Over 120 pounds of refined sweeteners per year per person are consumed
- Almost 25% of the total calories consumed are sugar.
- One-quarter of the caloric intake of most people in our society is empty calories that not only fail to provide food value, but actually rob the body of essential nutrients
- 70% can be found in manufactured foods. (there is more sugar in some breakfast cereals than in candy)

Sugar

- Refined sugar is the worst enemy in your fight against aging as it increases the production of cortisol, an age-inducing hormone.
- Reduces immune function
- Creates aging in the skin
- Dehydrates the cells

Where Is Sugar Hidden?

- In canned vegetables and fish
- In most baby formulas and some baby foods
- In foods labeled as corn sweeteners, dextrose, glucose, honey, or high fructose corn syrup.

ENERGY DRINKS

Energy Drinks

- Fastest growing segment of the beverage market
- Sodas aren't allowed to have more than 0.02 percent caffeine, but energy drinks aren't subject to this limit
- The average energy drink has 240 mg of caffeine, approximately equivalent to seven cups of coffee.
- Some are as high as 550mg

The Problems

- Caffeine can cause heart cells to release calcium, which may affect heartbeat, leading to arrhythmia and increased blood pressure
- Excessive levels of caffeine can impair cognition.
- A 2010 study found that drinking moderate amounts of caffeine, about 40 mg, improved performance on a test of reaction time, but drinking higher amounts — greater than 120 mg — worsened performance on the reaction test.
- A 2006 study of more than 1,000 pregnant women found that those who consumed more than 200 mg of caffeine per day were about twice as likely to have a miscarriage compared with pregnant women who did not drink caffeine

ENVIRONMENTAL TOXINS

Our Nutrition is Killing Us

Pesticides

Chemical fertilizers

Hormones

Antibiotics

GMO's

High heat processing

Synthetic nutrients

SOURCES OF TOXICITY

Food

Allergens/ Sensitivities

Processing methods
Refined
Oxidized

Pesticides
Agricultural
Chemicals

Irradiation GMO's

Additives Preservatives Dyes

Cooking Microwave Transfats

BE A STICKLER

PRODUCE CODES DEMYSTIFIED

4 DIGIT CODE STARTING WITH 3 OR 4

5 DIGIT CODE STARTING WITH 9

ORGANIC

5 DIGIT CODE STARTING WITH 8

MODIFIED

Chemicals

Fabrics
Carpet
Clothing

Personal Care
Cosmetics
Antiperspirants

Building Materials
Formaldehyede
Solvents

Air
Carbon Monoxide
Chem Trails

Household Cleaning
Detergents
Bleach
Bug sprays

Water
Chlorine, Bromide,
Fluoride
Contamination

A MAJORITY OF CHRONIC ILLNESS INVOLVES TOXICITY

SKIN CARE

Your Skin's Toxic Diet

Sobering Facts Regarding Skin Care Industry Regulation:

- > Of the over 10,000 chemicals used in cosmetics, only 11% have been assessed for health and safety by FDA or any other government agency.
- ➤ According to the Environmental Working Group's skin care database research: 1/3 of all personal care products contain at least one chemical linked to cancer.
- The FDA does not review or regulate cosmetics products or ingredients for safety before they are sold to the public
- The European Union now bans more than 1,100 chemicals from personal care products because they may cause cancer, birth defects or reproductive problems.
- In its history, the FDA has only banned 9 chemicals from cosmetics in the United States.

OBESITY

Why Diets Won't Work

- Skipping Meals
- Customized to you not someone else
- Calorie counting
- Wrong types of foods
- Cancelling out benefits of workout
- Falling off plan on weekends
- Plan for stress

THE TRUTH ABOUT WEIGHT MANAGEMENT

calories eaten - calories burnt = weight gain/loss?

Weight control is in fact, a multi-faceted challenge, requiring a multi-faceted **SOLUTION**.

Causes of Weight Gain

Hormonal

Adrenal

Digestive

Detoxification

Neuro transmitters

Inflammation

pH-Balanced Diet

Reduce Acid Load

Low Glycaemic Load

Prevent Insulin Resistance

Omega6 : Omega3

Regulate Inflammatory Cascade

STRESS

Sources of Stress

Diet

Lifestyle

Environment

Stress: EXTERNAL

Physical

Environmental

Career

Relationships

Children

Schedule

Stress: INTERNAL

Nutrition

Adrenals

Thyroid

Container about 3.5 ount per Serving Calories 25 Total Fat Og Calories from Fat 0 Saturated Fat Og Trans Fat Og Cholesterol Omg % Daily Value* Sodium 340mg Total Carbohydras 0% PAN. 1 Dietary Fiber 1 TASTE: 0%

Hydration

Emotional Well Being

Fitness & Sleep

Unresolved

Repressed

Suppressed

Negative

Feelings

FEED STRESS

HYDRATION

Hydration

- Get Healthy Skin
- Flush Toxins
- Reduce Your Risk Of Heart Attack
- Cushion And Lube Your Joints And Muscles
- Get Energized And Be Alert
- Stay Regular
- Reduce Your Risk Of Disease And Infection
- Regulate Your Body Temperature
- Burn More Fat And Build More Muscle
- Get Well

Importance of Hydration

- Do NOT treat thirst with medication
- Heartburn occurs with dehydration
- Prevent Arthritis
- Memory issues
- Back Pain
- Heart health
- Migraines
- Asthma relief
- Relief of high blood pressure
- Lowers cholesterol

Clear the Colon

Support the Liver

www.watercure.com

Give a Habit

- Nothing is yours until you discover it.
- This includes your health
- We need to find our personal path to make a positive difference in our health and it will have a ripple effect with those around us.
- When it comes to health problems, will you say: "I didn't cause the problem, so why should I do anything about it?"
- Interest is what initiates the process of being healthy.
- We're all responsible in helping ourselves and others to find a path to health.
- It isn't always the easiest path but it is the right one.

Get Rid of the Labels

- Many people go through the motions of "trying" to work on their health with fad diets, trends, etc.
- They don't want to invest in their health.
- They want things for free like the value menu at McDonalds
- They don't see personal benefit that comes from applying responsibility (Lack of motivation)
- They do not want to be held accountable

Getting What You Need From Your Food

Vital Vitamins in Nutrition

- Vitamins are organic compounds required by living organisms as vital nutrients
- Most vitamins cannot be synthesized by the body.
 They must be obtained either from the diet or from supplements
- Vitamins are destroyed by heat above 150°

Meet the Vitamins

- •There are 13 groups of compounds officially recognized as vitamins:
- Vitamin A (and carotenoids)
- Vitamin C (ascorbic acid)
- Vitamin D
- Vitamin E
- Vitamin K
- B-Complex
 - -B1 (thiamine)
 - -B2 (riboflavin)
 - -B3 (niacin)
 - -B5 (pantothenic acid)
 - -B6 (pyridoxine)
 - -B7 (biotin)
 - -B12 (cobalamine)
 - -Folic acid

Nutrient Deficiency

Having a sufficient amount of vitamins to prevent deficiency diseases is not the same as having what is needed for optimal health

The "RDA" =
Really
Dumb
Amounts

Factors That Increase Need

Environmental Toxins

Genetic Disorders

Specific Diseases

Refined and Processed Foods

Vitamin A Potential Uses

- Use during cold/flu season to strengthen your immune system
- Can be helpful to counteract environmental pollution
- Helpful in liver detoxification
- May help to prevent or clear up skin conditions such as psoriasis, rashes or hives, rosacea, seborrhea
- May reduce risk of breast cancer
- Reduces cataract formation
- Helpful for malaria in children under three
- Reduces complications of measles
- Reduces complications in pregnancy and post-parture
- Vegetarians, young children, alcoholics, and those who have liver disease, cystic fibrosis, Crohn's disease, bronchitis or eye problems may benefit from supplementation

Vitamin B Deficiencies

Mood Swings

Lack of Concentration

Insomnia

Sugar Cravings

Nervousness

Foods That Are High In Vitamin Big

Suero Viv
Carbohydrates
Green Vegetables

B Vitamin Functions

- Aid formation of neurotransmitters
- Assist metabolism of nutrients for energy production
- Aid protein utilization
- Help in the formation of antibodies
- Help maintain mineral balance (sodium and phosphorus)
- Help in the formation of red blood cells
- Needed for the synthesis of RNA and DNA
- Aid in cell growth and division
- Reduce blood levels of homocystine

Vitamin C (Ascorbic Acid)

- Water soluble vitamin
- Well-known antioxidant
- Important for skin, bones and connective tissues
- Promotes healing and helps the body absorb iron

Vitamin C (Ascorbic Acid) Properties

- Anti-allergenic
- Anti-histamine
- Anti-abortive
- Anti-scorbutic
- Antiseptic
- Hepatoprotector
- Mast cell stabilizer
- Vascular tonic

Vitamin C Deficiencies

Fatigue

Irritability

Low Immune

Bleeding Gums

Bruising

Dry Hair and Skin

Foods for Vitamin C

Citrus Suero Viv
Citrus

Vitamin D

- •Fat soluble vitamin
- Currently recognized as the number one nutritional deficiency in North America
- We get vitamin D in 3 ways:
- Through the skin
- From our diet
- From supplements
- Our bodies form vitamin D naturally after exposure to sunlight for 10 to 15 minutes.

Vitamin D Properties

- Helps with development of bones and teeth
- Plays an important role in the immune system
- May reduce the risk of heart disease and cancer (more people die of heart attacks in winter)
- People who might need extra vitamin D3 include breast-feeding mothers, seniors, those with dark skin, patients suffering from liver disease, cystic fibrosis, hardening of the arteries, cancer, Crohn's disease, the obese and those who have had gastric bypass surgery

Vitamin E Possible Uses

- Neurological problems (mostly prevention)
 - -Alzheimer's disease
 - -Dementia
 - -Parkinson's disease
- Reproductive
 - -Dysmenorrhea
 - -Infertility
- Circulatory
 - Reducing the risk of stroke
 - -Blood thinning
 - -Varicose veins
- Age-related macular degeneration
- Anemia
- Improving tolerance to nitrates
- Rheumatoid arthritis

Vitamin K

- Vitamin K helps your body by making proteins for healthy bones, tissues, and blood clotting.
- Vitamin K is obtained from green vegetables and dark berries.

Vitamin K Possible Uses

- Structual
 - -Forming bone cells
 - -Scar Reduction
- Circulatory
 - -Blood Clotting
 - Reducing Inflammation

VITAMIN F

Fats are Essential to Health

- Are good fuel for sustained energy and weight loss
- Are necessary for cell membranes
- Are a major component of brain and nervous tissue
- Are needed for adrenal & reproductive hormones
- Are burned to keep the body warm
- Are needed for soft and moist skin

Unhealthy Fats

- Modern processed fats are NOT healthy
- These include:
 - Hydrogenated or partially hydrogenated fats
 - Shortening
 - Margarine
 - Partially hydrogenated vegetable oils
 - Refined vegetable oils

Omega-3 May Be Helpful For:

- Allergies
- Arthritis
- Autoimmune Disorders
- Blood Clots (preventing)
- Blood Pressure
- Cardiovascular Disease
 Prevention
- Cholesterol (balances)
- Cold Sores
- Colitis
- Dermatitis
- Diabetes (Type II)
- Dizziness

- •Eczema
- Fibroids
- •Immune Deficiency
- Inflammation
- Multiple Sclerosis
- Nerve Damage
- Psoriasis
- Seborrhea
- Schizophrenia
- Senility
- Skin Problems (dry or flaky)
- Strokes (prevention)

WHAT IS YOUR NEXT STEP?

Take charge of your health

