Elizabeth Sanders

Ithaca, NY

Dr. Sanders’s Health Tips March 25, 2014
This is a compendium of practical ways to be physically and mentally healthy. If you are experiencing deep sadness or anxiety, please skip down to page 12.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Eating habits
What we eat affects both body and mind. A study reported in the NYT affirms that “Eating a Mediterranean-style diet — packed with fruits, grains, vegetables, legumes, nuts, olive oil and fish — is good for your heart, [as] many studies have found. Now scientists are suggesting the diet may be good for your mental health, too.” People who ate a Mediterranean-style diet, in addition to being physically healthier, were 50 percent less likely to suffer from depression during the course of the study. (NYT Oct. 8, 2009)
Eat green and orange or red vegetables, and salads (with low fat or no dressing, avoiding ranch or full- fat dressings). Best to avoid mayonnaise on sandwiches (unless fat-free or low-fat mayo is available); use mustard instead, or a light spread of avocado or humus (GOOD fats). When you get munchies, grab an apple, nuts, banana or a bag of organic carrots and hummus. Make a rule for yourself that you won’t eat anything but fruit, nonfat yogurt, or maybe a low-fat chai after ten.
It is strongly advisable that we avoid fried and high- fat foods, butter, and full fat ice cream (there are delicious low fat ice creams and yogurts; see below). The worst food, leading the list in causes of weight gain (according to a large-scale, long term analysis reported in the NYT 7-19-2011) is French fries. Learn to dislike them. Second on the bad food list are sugar-sweetened drinks, empty calories that affect metabolism and pile on weight.  Try to avoid highly salted food, which, Science reports, can not only raise blood pressure might even “promote autoimmune diseases such as multiple sclerosis and inflammatory bowel disease.” (Science Magazine, March 8, 2013). 

A recent addition to the “don’t ever eat this” list is processed [deli] meats: bacon, ham, sausage, salami, pepperoni, and others.  A European study published in BMC Medicine and reported on NPR March 6, 2013, “found that people who ate a lot of processed meats — more than 20 grams a day, the equivalent of one thin strip of bacon — were much more likely to die of heart attacks and stroke, and also had a higher cancer risk. The more processed meats they ate, the greater the risk… people who ate one serving of processed meat a day increased their risk of death from cancer and heart disease by 20 percent.”  Time to switch to veggi pizza and avoid processed meat sandwiches. Don’t let restaurants like Applebees pile bacon bits on your salad. Send it back if they do!
Avoid foods that list “high fructose corn syrup,” a problematic sugar with effects that seem to promote weight gain, diabetes, and heart disease more than do regular sugars. (see http://www.nytimes.com/2009/04/23/health/ugar.html?em). 

High glycemic foods, especially processed carbohydrates, have diverse bad effects on health. A recent study shows that such carbs wreck your diet not only by piling on empty calories, but also by affecting the brain in ways that increase hunger a few hours later. (See http://well.blogs.nytimes.com/2013/06/27/how-carbs-can-trigger-food-cravings/?src=recg
And try to avoid breads and drinks with “caramel color,” implicated, in research reported in Science Magazine,  as an immune system suppressant (Science vol. 309, 9 Sept 05, p. 1682.).  A lot of pseudo rye and pumpernickel breads, cereals, and  “wheat” breads use this brown dye, as do many sodas, and-- as with high fructose corn syrup--most foods that include caramel color are junk food with little nutritional value. 

Avoid colas (diet or regular) for another reason, too: their phosphorus leaches calcium from your bones; a recent study showed that the more colas a woman drank, the lower her bone density (Harvard Women’s Health Watch [HWHW], Jan. 2010). Another recent study reveals that drinking one sugary soda a day “sharply increases [the] risk of heart disease,” apparently through its effect on levels of HDL, triglycerides and C-reactive protein.” The same large-scale study indicates that diet sodas aren’t much better; they’ve been linked to metabolic disease. (NYT 3-19-2012).  Drink water instead—but to avoid the environmental and health effects of plastic,* buy a small glass bottle of Pellegrino fizzy water (on campus, they sell it in the physics building café), and then refill it with tap water (it comes in a nice size for fitting in a backpack). Of course, wash it out with hot soapy water once a day.

It is prudent to avoid the artificial sweetener aspartame, which gets a bad press (the FDA approved it under pressure by Donald Rumsfeld, CEO of Searle, and you know how reliable HE was). A report in late February, 2012 suggests that consumption of diet soft drinks may be associated with diabetes, high blood pressure, abdominal obesity and cardiovascular disease (NYT 2-27-12). 

In lieu of sodas, you might try Honest Tea, which makes tasty green and black teas, with just a bit of honey and around 20-30 calories a serving, compared to about 200 for a can of soda or Snapple). Unfortunately, this successful little company recently got bought out by Coca Cola, which spends millions to defeat healthy food legislation. You can make your own low-calorie iced tea with tea bags, perhaps a little mint (easy to grow in a dorm window sill), sprinkle of ginger, or a little honey. Add powdered skim milk, ginger, cinnamon, and honey to green or black hot tea for a healthy chai. 

We are truly blessed in Ithaca to have amazing local organic coffee roasters like Gimme Coffee, Silent City Uprising, and other organic coffees available at Greenstar/Oasis.   Coffee is full of antioxidants and seems to improve thinking and mood. It is best if organic and filtered (through an unbleached filter), which removes a few undesirable compounds.

http://well.blogs.nytimes.com/2012/06/25/having-your-coffee-and-enjoying-it-too/?hp
Alas, past our teens, weight sticks, and fat deposits in the abdomen and arteries will be very hard to remove if one doesn’t eat well in college and after.  Most of us know that it’s not easy to lose weight (getting ever harder as you get older), so the best option is not to gain, to hold to your ideal weight, assisted by weighing yourself daily, writing your weight on a chart/calendar, and eating less on days the dial goes up. This alerts you to the need to cut back calories before the jeans no longer fit.
Obesity has reached crisis proportions in the United States, the result of bad eating habits, too little exercise, and government/agribusiness trends that render bad food cheap (and inherently less healthy because doused with pesticides). Gaining weight with each passing year can lead to a miserable middle age—marked by diabetes, stroke, heart disease,  impaired mobility-- and incapacitation, even vascular dementia, in old age. Obesity, as the number one health problem in the US, contributes to the very high health care costs in the US compared to other countries (including almost $300 billion a year spent to treat obesity-related illness). In short, we eat too much (and restaurant portions are too large, and too high in fat, salt, and empty carbohydrates).  http://www.nytimes.com/2009/09/10/opinion/10pollan.html?em
As a recent study shows, “Eating fatty food appears to take an almost immediate toll on both short-term memory and exercise performance,” according to new research on rats and people. Other studies have suggested that that long-term consumption of a high-fat diet is associated with weight gain, heart disease and declines in cognitive function. Consumption of a diet high in saturated fats makes us much more likely to experience mental decline and dementia as we age (http://well.blogs.nytimes.com/2012/05/21/some-fats-may-harm-the-brain-more/?src=recg. Unsaturated and monounsaturated fats (like olive oil and walnut oil) are much better for you than butter and other saturated fats.
New research shows that “indulging in fatty foods over the course of a few days can affect the brain and body long before the extra pounds show up.”(NYT 8-11-09) And a study reported in the Journal of Biological Chemistry (UCLA health letter, v. 10) showed that “a diet high in calories and saturated fat caused build-up of beta-amyloid in mouse brains—a finding relevant to Alzheimer’s prevention.  
So, don’t be misled into thinking that if you exercise and keep your weight down you can negate the ill effects of a high saturated- fat, high- salt, high-sugar diet full of processed carbohydrates. What you eat now may affect your brain for decades. As the Harvard Health letter (10-18-12) cautions, those who want to avoid Alzheimer’s in late life should 

Eat mindfully. Emphasize colorful, vitamin-packed vegetables and fruits; whole grains; fish, lean poultry, tofu, and beans and other legumes as protein sources; plus healthy fats. Cut down on unnecessary calories from sweets, sodas, refined grains like white bread or white rice, unhealthy fats, fried and fast foods, and mindless snacking. Keep a close eye on portion sizes, too.
Eat only whole grain breads and cereals. Avoid white bread and white rice along with sugar.  “Good carbs” help you keep your weight down and regulate your insulin to keep it at a healthy level. http://opinionator.blogs.nytimes.com/2012/06/26/which-diet-works/. 
White flour and white rice are missing a lot of the good minerals and fiber, and can actually promote diabetes and heart disease through their effects on insulin.  Whole grains and nutritional yeast are good sources of trace minerals with increasingly recognized health benefits. Non-organic rice tends to be high in arsenic.
Organic foods are not only environmentally friendly, but contain more omega 3 fatty acids, and of course you avoid consuming pesticides  (which have known bad effects on health), and lessen the pollution of soil, the killing of bees and other good insects, and all sorts of bad consequences of modern agriculture (including unknown long-term effects of GMOs). For more on gmo questions, see www.bioscienceresource.org and http://www.youtube.com/watch?v=jEX654gN3c4
Industrial agriculture, in which animals are kept caged or packed in feedlots are not only cruel for the animals, but because they are more vulnerable to disease, they are given large quantities of antibiotics (nearly 30 million pounds of antibiotics were sold for livestock in 2011, the largest amount yet recorded), and this threaten humans with antibiotic-resistant bacteria.

http://www.nytimes.com/2013/03/28/opinion/antibiotics-and-the-meat-we-eat.html. 

Animals, especially cattle, are very inefficient converters of grain to meat for humans, and they contribute disproportionately to fossil fuel use and methane emissions (hence to climate change). In you aren’t ready to give up meat for its large carbon footprint, you might try to stick with chicken, sheep, and shellfish or land-farmed fish that have fewer negative consequences for the environment (and for which it is easier to find organic sources).
And, as if we didn’t already have enough to worry about, there is the risk of fracking to upstate NY: http://www.thenation.com/article/171504/fracking-our-food-supply. Between fracking fluid contamination of water supplies, and the heavy pesticide load, chemically-contaminated water is an increasing danger, especially to children. Sorry for all the worrisome news, but public policy and voluntary behavior changes depend on information. 
The Farmer’s Market, local health food stores (Greenstar, Oasis), and the Piggery on 3rd street and route 13 carry organic meats and produce. The Temple of Zeus (Goldwin Smith) and Manndible Café (Mann) are the best bets for campus sandwiches made with whole grain breads and free-range meats, as well as tasty local organic yogurt. Zeus also makes amazing soups, using Moosewood and Tibetan recipes, but you have to get there early to get any. Really worth the effort. These may be the best soups locally available.
A study done by the National Institute of Health found that those who drink several cups of coffee a day were about 10 percent less likely to be depressed than those who had never touched the java. And apparently it's not because of the ‘caffeine high’ -- Coke can also give you a caffeine high, but it's linked to depression, rather than lifted spirits.” http://www.huffingtonpost.com/2013/10/17/coffee-healtthbenefits…”
Studies have shown that a deficiency of Omega 3 fatty acids can negatively affect mood. If you don’t eat much fish, whole grains, walnuts, flax seed, or other Omega 3 sources, you can at least take fish oil or flax seed capsules. Calcium, magnesium, and B vitamins may also support good mood. Junk food doesn’t, of course. 
I think it is wise to take vitamin D3 to protect bones, muscles, and general health, since many of us get far too little sun on our skin up here. A study reported by the American Society of Anesthesiologists reports that “one in four patients who have chronic pain issues were also found to have low levels of Vitamin D.”

Fish is a good natural source, but always eat fish baked, broiled or poached, as frying destroys the omega 3’s. (Generally, fried foods should ALWAYS be avoided).
According to research done here and reported in the Cornell Chronicle, an apple a day really DOES keep the doctor away-- boosts immune response AND helps your brain…may even ward off Alzheimers. Adding some blueberries, dark greens, red grapes, and a few low-salt nuts to a daily exercise regime is very smart. Keep (low-salt) nuts and apples in your dorm room or apt. 
You can get wonderful apples at the Ithaca farmer’s market August-December. Black Diamond Farms has brought back a number of heirloom apples that you can’t buy in stores, and they are really delicious. Furthermore, they are not covered with wax, and use minimal or no pesticides. And their low transport distances (compared to the Washington State and New Zealand apples CU dining prefers) also benefits the earth. We are living in a state that produces wonderful apples, so it’s odd to be importing them from the west coast or New Zealand when ours are in season. The farmer’s market also has (in warm weather) the best frozen yogurts I’ve ever tasted. Try Dennis’s (he also supplies Moosewood) and you may join me in regretting that Dennis doesn’t manage the CU Dairy.  Our Dairy Store makes no low-fat ice creams or frozen yogurts, and fills its full-fat ice creams with chemical flavors, colors, preservatives, and fillers. 

If you can stand a dubious taste, get flake (mild) nutritional yeast and stir two or three heaping teaspoons into OJ every morning (stir well, or it’s yucky; and I strongly advise the flake variety sold at  Oasis/Greenstar, for taste). It’s loaded with B vitamins, trace minerals, and protein. It even discourages insect bites in summer, and when given to pets (a couple of brewer’s yeast tablets, or a tsp. a day), repels fleas naturally without toxic flea collars or drugs. Cats actually love the taste and Stoney, our first cat, lived to be 21 years old, never had a flea, and was seldom sick until the very end. 
Pass on this tip to any pregnant women you know: Cornell research shows that eating a diet high in choline (from eggs or nutritional yeast) is very good for the baby’s cognitive development during pregnancy and nursing. Pregnancy vitamins typically contain little or no choline. http://www.cornell.edu/video/?videoid=940&utm_source=chronicle_weekly_enews&utm_medium=email&utm_campaign=940%2B-%2BEgg%2BNutrition%2BNugget
*Studies on chemical leaching from plastic containers get ever more worrisome. We should all avoid microwaving and drinking/eating from plastic. Virtually all plastic containers, even those without BPA, have been shown to contain estrogen-mimicing chemicals not good for your health or chances of having healthy children later.  Chemicals in food packaging have also been linked to obesity and diabetes. See http://www.npr.org/templates/transcript/transcript.php?storyId=134196209; http://news.yahoo.com/bpa-phthalates-tied-kids-weight-diabetes-risk-041227162.html
~~~~~~~~~~~
To summarize simple eating tips: Eat organic (when possible) fruits and veggies.

If you are too pressed to cook, get Amy’s organic frozen dinners, dump the dinner on a ceramic plate and around it add frozen organic veggies—spinach, kale, broccoli, carrots, peas, etc. When it’s cooked, you add organic salsa to spice it up. Or Culinary Kiosk’s delicious lime curry sauce. Eat low fat, low sugar organic yogurt, Kefir or buttermilk if you aren’t lactose intolerant.

The latest scientific research reveals the great importance of keeping a proper balance of “good” bacteria in your intestinal track. If you eat organic, lots of fruits and veggies, eat little or no meat, and avoid sugar, your bacteria will be pretty good. (Meat and sugar can crowd out the good bacteria. So can antibiotics, so if you need them, when the course is done use plain or low-sugar organic yogurt to build up the good microbiota). See the entire issue of Science devoted to “The Gut Microbiota,” June 12, 2012, esp. 1248-50, which I can send you as a pdf.

And get some organic sauerkraut. The best is that made locally by Crooked Carrot. You can get it and some great organic salsas at Greenstar. The Piggery, or Oasis. Fermented vegetables like kimchi or sauerkraut are rather magical…they increase the good biota and boost the immune system. Sprinkle them on other food if you don’t like the sour taste.
Some day soon we will realize that the best “medicine” is a good diet. http://www.independentsciencenews.org/health/the-healthcare-doctors-forgot-ordinary-food-will-be-the-new-medicine/
~~~~~~~~~~~~~
The Life-Changing, Spirit-lifting Value of Exercise

There’s one more thing you MUST do: exercise. And not just for weight control, heart, and muscles. According to a Sept. 12, 2012 article in the NYT, “It is widely accepted among scientists that regular exercise transforms the brain, improving the ability to remember and think. And a growing and very appealing body of science has established that exercise spurs the creation of new brain cells, a process known as neurogenesis.” A study reported in the NYT (“Your Brain on Exercise,” 7-7-2010) found that “The brains of mice and rats that were allowed to run on wheels pulsed with vigorous, newly created neurons, and those animals then breezed through mazes and other tests of rodent I.Q., showing that neurogenesis improves thinking.” The less active you are, it seems, “the less neurogenesis you undergo. Your brain grows slower, less nimble, older.” One of the researchers, Northwestern chair of neurology, Dr. Jack Kessler says, “If ever exercise enthusiasts wanted a rationale for what they’re doing, this should be it.” Yet another article in Science on Oct. 10, 2013 writes, “While our muscles pump iron, our cells pump out something else: molecules that help maintain a healthy brain [and the well-known mental benefits of exercise, from counteracting depression and aging to fighting Alzheimer’s and Parkinson’s disease. Now, a research team may have finally found a molecular link between a workout and a healthy brain.”
The “Dr. Mercola” on-line health letter adds that “10 months of regular, moderate exercise outperformed a leading antidepressant (Zoloft) in easing [depression] symptoms in young adults; 30-minute aerobic workouts done three to five times a week cut depressive symptoms by 50 percent in young adults” (11-22, 05; see also British Journal of Sports Medicine, April 2001, 35:114-117).  

When asked how she can write so much, Joyce Carol Oates says she just works steadily, about eight or ten hours a day, and then spends a lot of time thinking about her work while she's running, walking, or bicycling. She says, "At such times the imagination floats free, and one can contemplate one's work with an almost magical detachment."
A brisk walk around Beebe Lake every day…takes about 20 minutes…can boost 

mood and energy and help you relax and sleep better. You can observe ducks, beaver, 

geese, blue herons, red-tailed hawk, osprey, perhaps even the red fox and  deer that

inhabit this area.  You will feel better after your walk, no matter what is going on in your

life.

(Yet another recent study has shown that walking through a park lowers stress; see NYT

March 27, 2013. “This is not unproductive lollygagging,” a scientist confirms; “It is

likely to have a restorative effect and help with attention fatigue and stress recovery.”)

Go all the way to the Arboretum on Forest Home Drive if you have time. 

If you want to jog, so much the better. But even a brisk walk does wonders. Think of 

combining trips downtown with exercise by walking up and down the hill. Walking up 

hills is great for your leg and back muscles, and lungs. I had back problems before 

moving to Ithaca but  walking vigorously up hills as often as possible cured them.  If

allergies have led you to cut back on outside exposure, you might try the natural

remedy—injections of minute amounts of the substances you are allergic to. (My own

allergy and associated asthma attacks were cured with three years of shots,  and I heartily

recommend this natural way to conquer allergies). 

In nice weather you can walk through the gorge. At other times, walking on the 
pedestrian path along the  gorge up the lovely Cascadilla Park Road (Ithaca’s

“Switzerland  Street”) is fun, and nicer than Buffalo St. It will take about 20 minutes

from downtown to campus, faster going downhill.  Walking up hills is just a great

exercise, whether in the arboretum or down to Cinemapolis and back. And by not burning

fossil fuel, you are doing your bit to fight global warming while getting your exercise.
Try to walk unwired, and stay off your cell phone* which is less relaxing than 
The sights and sights of nature, and make you twist your head/neck in ways that 
undermine healthy posture and increase tension. Enjoy nature and (as poet Wendell Berry 
puts it) “The Peace of Wild Things.”
Brain Focus
The brain is more efficient when focused on one task at a time (surprise). A study done at the University of Michigan found that learning is enhanced by a walk in the woods. On the other hand, scientists have argued that “heavy technology use can inhibit deep thought and cause anxiety….heavy multitasking fatigues the brain, draining it of the ability to focus.” There are concerns that frontal (“executive”) lobe development may be impaired in the young who are heavily involved in communications multi-tasking. Are we damaging our brains, our very ability to concentrate and think deeply with all this social media bombardment? Contact with nature, is restorative. The scientists interviewed in the Times article  “take pains in their own lives to regularly log off, “ and get outdoors.   http://www.nytimes.com/2010/08/16/technology/16brain.html?emc=eta1
A UK study argues that repeated phone calls or messages and incoming email indicators lead to an average ten-point decline in tested IQ, an effect on cognition that is worse than smoking pot. (The Guardian, April 22, 2005). Yet another report in the Times, “Hooked on Gadgets and Paying a Mental Price,” writes, ”Scientists say juggling e-mail, phone calls and other incoming information can change how people think and behave. They say our ability to focus is being undermined by bursts of information…. Heavy multitaskers actually have more trouble focusing and shutting out irrelevant information, scientists say, and they experience more stress…. the idea that information overload causes distraction was supported by more and more research. ” http://www.nytimes.com/2010/06/07/technology/07brain.html?hp) See also http://www.npr.org/templates/story/story.php?storyId=95256794
and the NYT “Wired for Distraction” report: http://www.nytimes.com/2010/11/21/technology/21brain.html?_r=1&hp. Research also intriguingly suggests that if you study for an exam, you need at least 4.45 hours of sleep to consolidate the things you’ve learned. However, that learning is impaired if you work on the computer or engage in social media (say, Facebook, phone, or email), or video games before you go to sleep. That may be because the brain stores emotional material in preference to non-emotional (e.g., dry facts and logic) material. In addition, the bright light emitted by computers interferes with melatonin production that enable sleep. Try the experiment and forego social media or web sites with emotional content before exams. Do a little quiet reading under a yellowish (rather than bright white) light instead.
*Note: some leading neurologists recommend that we minimize cell phone use for another reason. Though all the evidence is not in, there is a strong suspicion that prolonged cell phone use may trigger formation of brain tumors in susceptible individuals. See, for example: http://well.blogs.nytimes.com/2008/07/24/prominent-cancer-doctor-warns-about-cellphones/?em&ex=1217390400&en=b3a75965e9729958&ei=5087%0A, 
http://www.nytimes.com/2010/11/14/business/14digi.html?src=me&ref=general, or watch the Dr. Mercola video at http://products.mercola.com/blue-tube-headset/?source=nl for the worst and less bad cell phones. I include this warning because in the last few years I have had three students diagnosed with brain tumors; a worrisome development. The most recent study, while still ambiguous, reports that “study participants with the highest level of cellphone use had a 40 percent higher risk for a type of brain tumor called glioma.” [http://well.blogs.nytimes.com/2010/05/18/questions-about-cellphones-and-brain-tumors/]. There has been a general increase in brain cancer among 20-29 year olds.
Why take the chance? Most phone conversations and texting are not really necessary. They can, of course, create risks to life and limb if used while driving, or walking across streets. But the bad news doesn’t stop there.
 It is also increasingly recognized that if you are constantly wired, to an iPod, cell phone, computer, etc., you rob your brain of reflection and rumination, sources of great creativity. Many scientists and writers/scholars have written about ideas that came to them while walking and reflecting. Many scientists and writers today worry that young people who are always wired, emailing or Facebooking, playing video games,  are denying themselves the benefits of solitary contemplation (not to mention serious reading). 

The message: Get outside, unwired, with your brain un-tethered.

And Leave your car at home.  Very few people need a car in college or grad school. I lived as a student in Ithaca for four years, and as a Peace Corps volunteer, without a car, walking everywhere. Walking up hills is especially beneficial. If you live on a relatively flat route to campus, bike (with a helmet!) as I do nearly all year. Biking is exhilarating.  And if you haven’t done a lot of walking in your life, discover its joys, and benefits.  Get in the habit of holding yourself straight, to your fullest height, abdominal muscles tucked in to help support your spine, imagining a string attached to the top-center of your head, pulling you gently upward. Walking with good posture will make you feel, as well as look, more confident. One of the easy little mental tricks to use on your brain.
Count the time walking to and from class as valuable exercise and cherish the opportunity for reflection. If you need any further encouragement, consider climate change, the major contributor to which has been American fuel consumption. With only five percent of the world’s population, we produce 26 percent of the carbon dioxide pollution from fossil-fuel burning You can’t really be an environmentalist and drive an SUV or other gas-guzzling car, or drive to places you could easily walk, bike, or bus to.  Our excessive use of oil threatens global economic and political catastrophe, “fuels” terrorism, causes drought in poor countries, and sinks low-lying areas. In 2010, it almost destroyed one of the most beautiful stretches of beach and ocean in the world…the southern Gulf Coast. Meteorologists and other climate scientists say with increasing assurance that we are in for more extreme weather. 
Avoiding vehicle transportation when we can walk or bike, and turning off light when and where we don’t need it are the low-hanging fruit in the quest to fight global warming. 
If we all drove less, walked and biked more, we might convince the Cornell administration not to cover our remaining green space with parking lots and blazing white lights that make sky-viewing at the Fuertes Observatory all but impossible, kill insects and endanger birds, bats, and mammals (including people deprived of melatonin during sleep, who experience higher cancer rates). (On light pollution and its ill effects on people and animals of excess light at night, see http://theglobaljournal.net/group/global-minds/article/732), May 23, 2012.

If You Should Get Sick,

despite all this good advice, there are some non-drug remedies that can help. Besides bed rest, lots of water, and hot soup, try natural saline “irrigation” of the nasal passages and sinuses.. It’s also good for people with allergies, as well as other sinus and respiratory problems. The simplest version of the nasal wash is the neti pot with saltwater solution you mix yourself from salt packets (non-idiodized) in boiled or distilled water (important to avoid infection!).  Neti pots work on the simple principle of mechanically washing the infected or allergenic mucus out of your nasal passages and sinus cavity, to avoid painful sinus infections that can turn into bronchitis or pneumonia. They also reduce allergies by washing out the allergens. This is a more sensible idea than waiting for a sinus infection to put you on antibiotics, which have their own bad effects on the systemic biota (“good” microbes) that do so many useful things for health, as science increasingly reveals. http://www.nytimes.com/2012/06/19/science/studies-of-human-microbiome-yield-new-insights.html?pagewanted=all.
Think of the health care savings if we employed more such natural remedies and healthy prevention practices in the U.S. You may hate doing nasal wash the first time; but after seeing that it shortens a cold or allergy attack, you will probably change your mind. (Just be SURE not to use plain tap water, as it can cause dangerous infections if the water contains amoebas. Boil up a jar of water, or buy distilled water to use in your neti).

Gannett and local drug stores sell neti pots, which come with packets of finely ground salt, to which you can add your (boiled or distilled) warm water.
But also wash your hands before eating anything you touch, of course, and keep them out of your mouth and eyes. Your mom was right.
Salt water gargling may be an added preventive. It always makes the throat feel better, and can tame a nagging cough.
“In a randomized study published in The American Journal of Preventive Medicine in 2005, researchers recruited almost 400 healthy volunteers and followed them for 60 days during cold and flu season. Some of the subjects were told to gargle three times a day. At the end of the study period, the group that regularly gargled had a nearly 40 percent decrease in upper respiratory tract infections compared with the control group, and when they did get sick, “gargling tended to attenuate bronchial symptoms,” the researchers wrote.” http://www.nytimes.com/2010/09/28/health/28real.html?_r=1&src=me&ref=general
You might also try natural remedies like Sambucus, Sambucol or Sambu-Guard, natural anti-virals made from elderberries. They are sold at Oasis-Greenstar and Wegman’s as well as online at Vitaminshoppe. At Greenstar/Oasis you can also get an American version called Elderberry C. However, Sambucol seems to have more elderberry extract than the others.  In addition, you could try astragalus root extract, sold in capsules and used for many years in Chinese medicine, to boost your immune system. [Note that anyone being treated for cancer or organ transplant should not use these remedies; some drugs for those conditions suppress the immune system and their efficacy may be diminished by astragalus or Echinacea]. There’s a very nice new herb shop downtown on Cayuga (Apothekara) whose owner is a physician’s assistant very knowledgeable about herbal medicine. Tell her what ails you and she will concoct from organic local herbs a good tea. See http://www.downtownithaca.com/businesses/view/apothekara.html.
If you get stomach flu or food poisoning, remember the BART rule when you are finally able to keep something down: Bananas (ripe), applesauce (unsweetened) rice and toast (whole grain). Tea is good too. Drink lots of liquids to make up for dehydration. Plain chicken broth is ok too, and apple juice or cider with no added sugar.

And try to add plain yogurt or kefir to restore good intestinal flora—increasingly recognized as essential to health. 
To summarize: at the first sign of a sore throat, take Sambucol, or other standardized elderberry extract (one or two tsp four times a day while you are sick, then tapering off. Use the neti pot saline solution once or twice a day, and gargle salt water, to get rid of infected mucus in your nose, throat, and sinuses. These simple steps should shorten a cold or flu, and make it milder. At least, it has worked for me. Of course, hot soup, lots of water, apples, and sleep will help too.

Flu shots in the fall or winter are also advisable. I hate to see students going through finals with influenza. Gannett has the mercury-free injection nasal spray. 
If you want to educate yourself and others on good health, you might subscribe to the independent newsletter Environmental Nutrition (http://environmentalnutrition.com), and visit http://www.bioscienceresource.org or http://www.independentsciencenews.org
Care of the Mind

De-stressing. In addition to exercise, there are some effective natural ways to relax, get your anxiety, food cravings, and blood pressure down, fight insomnia, and generally improve wellbeing. On is meditation. A study reported in the NYT found that  “stressed-out college students improved their mood through T.M., and those at risk for hypertension were able to reduce their blood pressure. Dr. Schneider was also involved in that study, which was carried out at American University in Washington and included 298 students randomly assigned to either a meditation group or a waiting list.
Students who were at risk of hypertension and practiced meditation reduced systolic blood pressure by 6.3 millimeters of mercury and their diastolic pressure by 4 millimeters of mercury on average.” (NYT 11-21-09 and http://www.nature.com/ajh/journal/v22/n12/abs/ajh2009184a.html)

Here’s another method, from biofeedback training: Using the second hand on a watch, learn how to count four to six breaths a minute, making your abdomen rise…this is slower than normal, and helps break up the stress syndrome. You can breathe in to a count of four, and out to a count of four. Try to do this, sitting or lying in a relaxed posture, eyes closed, with gentle music in the background, for about 15 minutes a day. But even less may help if done before an exam, or other stressful event.

A second, rather amazing technique is learning to warm up your fingers. Envision relaxing all the ligaments that wrap around the capillaries in your fingers, so they open up and let the warm blood go coursing through. You can tape a little thermometer around one finger and see this happen; in about 15 minutes you can actually raise the temperature of your fingers or toes about twenty degrees. Here’s the logic of the procedure: when the mind feels stress, the ligaments in the extremities tighten to send the blood into the trunk and leg muscles so you can run away from the tiger. Sending the blood back to the hands and feet tells the brain, “No tiger here; relax,” and it does.  
For professional direction, there is a psychologist downtown who does biofeedback training: Dr. Edward Sorel on Geneva St. (273-1038). He is full of interesting information. For example, that singing rhythmic, tuneful songs induces de-stressing RSA breathing. (This, and the time for quiet meditation may be the reason regular churchgoers and glee club members tend to be healthier and happier than those who don’t participate.

Depression.    If you or someone you care about shows signs of depression, you may find useful information at: http://www.nimh.nih.gov/publicat/depression.cfm
A summary of the signs of serious depression include unrelenting sadness, pessimism, hopelessness, desperation, anxiety, withdrawal, sleep problems, and perhaps

•      Increased alcohol and/or other drug use
•      Recent impulsiveness and taking unnecessary risks
•      Unexpected rage or anger
•      Expressing a strong wish to die

But less extreme symptoms include just finding it difficult to get out of bed in the morning, finding no joy or interest in the world around you.

Should you experience these feelings, take advantage of the resources at Gannett. 

Gannett and CAPS <http://www.gannett.cornell.edu/>  (607 255-5155).

Suicide hotline: (607 272-1616).

A Weill Cornell prof summarizes talk therapy benefits as follows: “Numerous findings over the last two decades demonstrate how talk therapy alters the brain. Disabling conditions like clinical depression and anxiety can be treated effectively by understanding distorted patterns of thought, becoming aware of emotional conflicts that have not been conscious, or practicing new behaviors. Talk therapy is a potent treatment for serious mental disorders and not simply for the ‘worried well,’ as it is sometimes characterized.” (L.S. Sandberg, NYT 5-20-13)
You may have to try different counselors to find one with whom you connect. Many (perhaps most) brilliant people have suffered from depression or extreme anxiety, and there is a genetic component to mood disorders. Thus, many are vulnerable to depression when encountering serious life stress. If depression or severe anxiety are affecting you or someone you know for the first time, it is important to realize that this need not be a permanent condition. With talk therapy (whether traditional or cognitive-behavioral therapy) and/or medication and some life changes, almost all depressed people can regain their ability to feel happiness, to take pleasure in the world.

Some people experience seasonal depression, which can be treated with antidepressants, or natural spectrum light panels (e.g. Happylite Light Bath sold at http://www.gaiam.com). Research suggests that cognitive-behavioral therapy works as well or better, if you can find a therapist proficient in CBT.(HWHW, Jan. ’10).

Trying to “tough it out” without help is like refusing to wear eyeglasses for nearsightedness. Scientific studies indicate that depression untreated for a long period of time actually causes part of the brain (the hippocampus) to shrink. With treatment, on the other hand (whether talking to a professional clinician, taking medication, or both), new neuronal connections are formed that normalize serotonin and other brain chemicals. And, according to a study in the Am. J. Psychiatry, 2003, 160, 1516, " antidepressants may protect against hippocampal volume loss associated with cumulative episodes of depression." See also: ,http://www.psycheducation.org/mechanism/MechanismIntro.htm.

In short, it just doesn’t make sense to deny our brains the kind of help we would get for illness elsewhere in our bodies.  

The right to happiness is acknowledged in the Declaration of Independence! 
Don’t ignore the philosophy of our founding fathers and deny yourself the possibility of a happy life just because of some brain chemistry glitch or unlucky life circumstances. Seize your right to experience joy.  Work at finding happiness in your daily activities and observations of nature’s miracles, large and small, as well as the art, literature, cinema, music, dance, and knowledge exploration that so enhance our lives, and change our brain’s focus from dark thoughts to happy ones.  

And while you are working on finding joy in your own life, think of little things you can do for others. In particular, avoid harsh, demeaning words, hateful gossip, jokes or “funny” comments that rely on putting others down.  People who need to put others down have serious problems they should address with a professional. People who, without conscious motive to hurt, cause others pain have two remedies to feel better about themselves, and to avoid making the world a more stressful and unhappy place for others:
1. Be careful, mindful of the effect of your words and actions on others; and 
2. Learn to say the magic words so many people (and countries) find so hard to say: 
“I am sorry.”  “I was wrong.” “Please forgive me.” Apology for hurt to others is very good for the soul, the beginning of wisdom.
Finally, try poetry…reading it, writing your own. As a Chinese poet wrote centuries ago, a poem  “is a pearl formed around an irritant in the soft bivalve of the mind.” Here’s one nice example, from one of our best modern nature poets:
Wendell Berry, “The Peace of Wild Things” 

When despair for the world grows in me

and I wake in the night at the least sound

in fear of what my life and my children's lives may be,

I go and lie down where the wood drake

rests in his beauty on the water, and the great heron feeds.

I come into the peace of wild things 

who do not tax their lives with forethought

of grief. I come into the presence of still water.

And I feel above me the day-blind stars

waiting with their light. For a time

I rest in the grace of the world, and am free.                   (Collected Poems,© 1985). 
PAGE  
10

