

Life is Your Best Medicine

Tieraona Low Dog, MD

Founder: Medicine Lodge Ranch

National Geographic's: *"Life Is Your Best Medicine," "Healthy At Home,"*
and *"Fortify Your Life"*

www.DrLowDog.com

Tieraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

1

Tieraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

2

The Times They Are A-Changing

Mortality from Infectious Disease, USA, 1900 vs. 2010

(Rates per 100,000)

Mortality from Heart Disease and Cancer, USA, 1900 vs. 2010

(Rates per 100,000)

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

3

Epigenetics

- Mapping of **human genome** one of greatest scientific undertakings of past century, **detailing with incredible accuracy the blueprint of our species.**
- Paved way for **epigenetics**, which has shown that when it comes to our genes, ***nurture* is inextricably linked with *nature*.**
- That it is the ***way we live our lives - from the moment of conception to our last breath - that influences the expression of our genes.***

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

4

5

6

Emotion

- A conscious mental reaction (such as anger or fear) subjectively experienced as strong feeling usually directed toward a specific object and typically accompanied by *physiological and behavioral changes in the body.*

Merriam Webster Dictionary

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

7

Parasympathetic

- Stimulates flow of saliva
- Slows heartbeat
- Lowers blood pressure
- Stimulates release of bile and aids in digestion and elimination
- Inhibits release of stress hormones
- Increases blood flow to extremities

Sympathetic

- Pupils dilate
- Salivary production inhibited
- Heart rate and blood pressure goes up
- Mobilize fats and glucose; make more glucose
- Inhibit digestion and elimination
- Secrete "stress" hormones – adrenalin, noradrenalin and cortisol
- Reduce blood flow to fingers and toes

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

8

High levels of stress hormones linked to high blood pressure, high cholesterol, high blood sugar, insulin resistance, insomnia, weight gain, headaches, mood swings, depression, and increased risk of infections.

Scientists believe that prolonged elevation of stress hormones may shorten our lifespan by 15 years.

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

9

It All Starts With.... YOU

- Unlike many medical problems, there are **no x-rays or lab tests that can give you a diagnosis** when it comes to emotional wellbeing.
- It all comes down to the story, **to your story**. Your **dreams** for the future, how well you are **eating**, how well you are **sleeping**, your level of **happiness**, your ability to **focus**, your **relationships**, and more.
- If given enough information - **you can find your path to wholeness and well-being.**

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

10

Seek Help When Needed

- **Depression** can make it hard to find pleasure, focus, get out of bed.
- **Anxiety** makes your heart race, makes it hard to concentrate.
- **Mania** takes you off center, makes it hard to sit still and rest.
- **ADHD** makes it hard to focus, stay organized, accomplish tasks.
- *Ask yourself: could I be suffering from an illness or other condition that is making it hard for me to live my life. If yes, get help.*
- *And if you are taking medication and things have shifted, seek help in case your treatment needs to be adjusted.*

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

11

Reflection

- The story I like to tell about myself is _____
- I could lose all sense of time when I _____
- I am living my passion when _____

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

12

Energy Is Life.....

Things that sap energy:

- Poor diet/dehydration
- Nutrient deficiency
- Lack of physical activity
- Chronic stress
- Too many demands on time
- Anxiety or depression
- Poor sleep
- Chronic disease

Tieraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

13

Wholesome Nutrition

- Fuel your body, not your emotions
- Dietary pattern of **minimally processed foods**, rich in plants and **balance of macronutrients** results in better mood and energy.
- **DASH, vegetable-based, glycemic load-based, ketogenic and Paleo** diets may improve mood more than the others.

Low Dog, T. The role of nutrition in mental health. *Altern Ther Health Med* 2010; 16(2):42-6.

Arab A, et al. *Psychiatry Res* 2019; 428-37

Tieraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

14

Caffeine and Anxiety

- **Randomized, double blind caffeine challenge:** 28 patients with panic disorder (PD), 25 patients with generalized social anxiety disorder (GSAD), 19 patients with performance social anxiety disorder (PSAD), and 26 control subjects.
- On two occasions 7 days apart, **480 mg of caffeine and a caffeine-free solution** were given to participants and anxiety scales administered before and after test.
- ***Panic attack was induced in 60.7% PD patients, 52.6% PSAD patients, and 16.0% GSAD patients.***
- No one in control group had a panic attack after taking caffeine and none of the patients or controls had a panic attack after drinking the caffeine-free solution.

Nardi AE, et al. *Psychiatry Research* 2009;169(2):149-53

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

15

Glycemic Load and Mood

- **82 healthy weight and healthy overweight or obese** adults enrolled in randomized, **crossover controlled feeding study.**
- Compared to a low GL diet, consumption of **high GL diet** resulted in:
 - 38% higher score for **depressive symptoms** ($P = 0.002$)
 - 55% higher score for **total mood disorder** ($P = 0.05$)
 - 26% higher score for **fatigue/inertia** ($P = 0.04$), compared to low GL diet.

Breymeyer KL, et al. *Appetite* 2016; Dec 1;107:253-259.

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

16

"THE FOOD YOU EAT
CAN BE EITHER
THE SAFEST
&
MOST POWERFUL
FORM OF MEDICINE
or
THE SLOWEST
FORM OF POISON."

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

17

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

18

Take a Basic Multivitamin....

- **90 million** Americans are **vitamin D** deficient (using the Endocrine Society guidelines $< 20\text{ng/mL}$)
- **30 million** are deficient in **vitamin B6**
- **18 million** people have **B12** deficiency
- **~16 million** have very low serum **vitamin C**
- **13% Latinas and 16% African American, and 8% white women** (ages 12-49) are **iron deficient**
- Women 25-39 overall have **borderline iodine insufficiency**

CDC: 2nd National Report on the Biochemical Indicators of Diet and Nutrition in the U.S. population

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

19

Position on Nutrient Supplementation by the Academy of Nutrition and Dietetics

- Nutrient supplementation can be used to help meet nutrient requirements for those:
 - **Older** adults
 - **Pregnant** women
 - People who are **food insecure**
 - **Alcohol** dependent individuals
 - **Strict vegetarians and vegans**
 - Those with **increased needs** due to a **health condition or the chronic use of a medication** that decrease nutrient absorption/increase metabolism or excretion.

Marra and Boyar. *J Am Diet Assoc* 2009

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

20

Position on Nutrient Supplementation by the Academy of Nutrition and Dietetics

- Restricting energy intake for **weight loss/control**
- **Not consuming an adequate amount of food** to meet energy requirements as a result of poor appetite or illness
- **Eliminating one or more food groups** from their diet on a regular basis
- **Consuming a diet low in nutrient rich foods despite adequate or excessive energy intakes.**

Marra and Boyar. *J Am Diet Assoc* 2009

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

21

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

22

Eating alone will not keep a man well. He must also take exercise.

Hippocrates

- Higher risk for heart disease, type 2 diabetes, certain cancers, Alzheimer's disease and increase lower back pain, depression and anxiety.
- Half of baby boomers in the US report having **NO** exercise.
- **80 million** Americans over the age of 6 years of age are **entirely inactive**

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

23

Movement: *Sound Body = Sound Mind*

- Movement **increases blood flow** to brain, promoting growth of **new blood vessels and nourishing neurons**.
- Stimulates **endorphins** that **diminish pain**, and **compounds** that **elevate mood and reduce tension**.
- Regular exercise **increases energy levels and eases fatigue**. *20 minutes three times per week of moderate exercise can improve energy levels in just four weeks!*
- Fatigue, low energy, pain and depressed mood all impact our emotional wellbeing. Make movement a habit!

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

24

Movement is Life.....

- Relationship between physical activity and **cardiovascular, metabolic, neurological, immunological and bone health** well-established.
- **Shown to reduce the harmful effects of stressors** when performed at moderate intensities.
- Meta-analysis of **398 studies** consistently shows **exercise benefits mood, depression and anxiety.**
- **Use a fitness tracker, find your passion. *JUST DO IT***

Deslandes, et al. Neuropsychobiology 2009; 59(4):191-8
Rebar AL, et al. Health Psychol Rev 2015; Mar 5:1-78

Vicrona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
 All Rights Reserved.

25

Yoga

- Literally, “**union of the divine,**” yoga has been practiced in India for thousands of years.
- Yoga incorporates **breathing exercises, different postures, stretches, and meditation** in order to **help one gain greater acceptance, compassion and centering.**
- Yoga eases **stress, anxiety, pain; improves mood.**
- Many forms of yoga, find the one you like.
- If you are a beginner, consider Gentle Yoga by Jane Adams. Super soothing.

Vicrona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
 All Rights Reserved.

26

The Biological Clock

- Most important regulator of sleep wake cycle is our biological clock.
- Responsible for **24 hour fluctuations** in **hormone secretion, body temperature and other bodily functions.**
 - Deepest sleep is generally around 2 AM
 - Lowest body temp around 4:30 AM
 - High alertness 10 AM
 - Highest body temperature ~ 7 PM
 - Melatonin secretion starts ~8-9 PM

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

27

The Need for Sleep

- Biological requirement for life
- **Sleep quality genetically driven** (lay down to sleep, sleep at night) and **environmentally driven** (working late at night, excessive caffeine or alcohol consumption).
- **An abrupt shutdown of our perceptual interaction with environment.**

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

28

Sleep Stages

- **Stage 1:** Few minutes: light and easy to wake from. Muscle twitching common.
- **Stage 2:** Light sleep, ~20 minutes brain waves begin to slow, blood pressure and body temperature decrease.
- **Stages 3 and 4:** Move into deeper sleep that's harder to wake from. Body repairs itself and boosts immune function. Known as "delta" sleep.
- **Rapid eye movement (REM):** Final stage in sleep cycle, brain becomes more active and dreams occur. Brain is processing information and storing long-term memories. Heart rate and breathing increases. **Gets longer and longer through the night - can last up to one hour.**
- **REM suppressors:** alcohol, nicotine, blood pressure and anti-depressant meds

This cycle repeats ~90 minutes. As sleep progresses, REM cycles increase in length.

Victoria Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

29

Consolidated vs Segmented Sleep

- **Roger Ekirch** (Virginia Tech) published seminal paper, showing humans **slept in 2 distinct chunks.**
- ***At Day's Close: Night in Times Past*** has more than **500 references to a segmented sleeping pattern** - in diaries, court records, medical books, etc.
- **First sleep** began ~two hours after dusk, followed by **waking period of 1-2 hours; then a second sleep.**
- For many reasons, **by the 1920s, the idea of a first and second sleep disappeared from our social lives.**

Victoria Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

30

Consequences of Long-Term Sleep Disruption

- Chronic sleep problems can lead to weight gain, obesity, diabetes (33% increased risk), heart disease, mood disorders.

Shan Z, et al. *Diabetes Care* 2015;38(3):529–37.

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

31

Brighter Mornings Make For Better Nights!

- Landmark 1989 study found when participants with seasonal affective disorder were exposed to either ***simulated sunrise*** or ***simulated sunrise and sunset for several days*** their depression resolved or was greatly reduced. Circadian ***rise and fall of melatonin*** occurred earlier with sunrise simulation.
- Dawn simulation devices can be very **good for those who have a hard time falling asleep (e.g. teenagers!)**
- Pricey – *Philips Wake-Up Light* with **Colored Sunrise Simulation** is top rated.

Terman M, Schlager D, Fairhurst S, et al. Dawn and dusk simulation as a therapeutic intervention. *Biol Psychiatry*. 1989;25:966-970.

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

32

Cognitive Behavioral Therapy

- CBT has emerged as a recommended *first-line therapy for insomnia*. Digital CBT has been shown to be effective for improving sleep, as well as mental health and well-being.
- CBT typically consists of:
 - Psychoeducation about sleep and insomnia
 - Stimulus control
 - Sleep restriction
 - Sleep hygiene
 - Relaxation training
 - Cognitive therapy

Luik AI, et al. Digital cognitive behavioral therapy for insomnia: a state of the science review. *Curr Sleep Med Rep* 2017; 3(2): 48–56

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

33

Dietary Considerations

- **Watch caffeine.** Drink water and **herbal teas with a calming, relaxing effect.**
- **Cut back** or eliminate **alcohol** if having trouble sleeping.
- **3 drinks can disrupt melatonin secretion and REM sleep.** Can increase excitatory neurotransmitters.
- **Increase magnesium and tryptophan foods** (e.g., poultry, eggs, milk, dark green leafy vegetables, pumpkin seeds).
- **Consider magnesium supplements (200-300 mg per day at night)**

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

34

The Basics

1. Set a **sleep schedule** and stick to it.
2. Make your bedroom **dark, quiet and cool**.
3. Turn off electronics and or use **blue light blocking technologies**.
4. Watch the **caffeine**. Discontinue by noon if trouble sleeping.
5. **Power naps**: can be good if 20-30 minutes in duration
6. **Limit alcohol** intake.
7. **Don't go to bed hungry**.
8. Find ways to **deal with "worries"**.....
9. Get **sleep evaluation** if sleep disruption and/or daytime fatigue continues
10. **Controlled-release melatonin** recommended as first-line agents in older adults. (2 mg sustained release for 4-6 weeks and re-evaluate).

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

35

To Fall, to Let Go, to Open.....

To fall asleep is an act of faith, a deep trust that whatever is going on in life, you can let it go, put it on hold so that you can **sleep** deeply and **awaken with the energy** and **resilience** to face whatever lies ahead.

When body is **overstimulated**, brain is flooded with **neurochemicals that keep us awake**, making it difficult to wind down at night. This leads to **poor sleep, bad dreams, and being tired during day**.

Letting go can be hard when you think you are responsible for everything.

If you find it hard to delegate to others or things won't get done right. **When one's "faith" is in themselves.**

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

36

Sleep Evaluation

- **Numerous medications** can impair sleep (e.g., beta blockers antidepressants, steroids, ADHD meds, possibly statins, etc.) Do some online research and/or **talk to your pharmacist**. If you are taking medication that disrupts sleep, talk to your health care provider.
- **Restless leg syndrome** impacts many people. Talk to provider, could be due to low iron, vitamin D or meds— though cause is really not known.
- **Sleep apnea** is a condition where breathing is interrupted during the night. A sleep study can be ordered and treatments are available (e.g., CPAP, dental appliances which reposition lower jaw and tongue)

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

37

Trends in prescriptions of major classes of psychiatric drugs 1998–2010.

Stephen Ilyas, and Joanna Moncrieff BJP
2012;200:393-398

THE BRITISH JOURNAL
OF PSYCHIATRY

- **400% increase** in anti-depressant prescriptions since 1980s. Rates of anxiety/depression in adolescents and young adults **skyrocketing**.
- JAMA review: For **severe depression**, **benefit** of medications over placebo is **substantial**; however, magnitude of benefit may be **minimal or nonexistent**, on average, for those with **mild or moderate** symptoms.

Fournier, et al. JAMA. 2010;303(1):47-53

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

38

Many Factors at Play..... All Must be Addressed...

- Processed, **nutrient depleted** diet
- Poor **gut health**
- **Poor sleep** and inadequate rest
- Lack of **physical activity**
- Increased exposure to **environmental toxins**
- **Social isolation** and soul pain
- Strong focus on **image**, money, high achievement, having “stuff”
- Weaker personal and **community networks**

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

39

The World Today

- We strongly emphasize **biological explanation** for depression and anxiety, as evidenced by **extensive use of antidepressants and anxiolytics**.
- There remains **little** focus on **physiological, nutritional, societal, communal, familial and spiritual underpinnings**.
- “I take my Effexor and go to a **job I hate** and then home to a house full of **kids** that are **out of control** and a husband that **barely talks to me**. Is my depression better? **Yea, I guess.**”
- **Complex world**. We often have unrealistic expectations. **Isolation** is common, **financial** problems, **lack of purpose, meaning**, a sense of **despair, hopelessness** – the world has less color and texture.

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

40

Self Soothing

- A good way to deal with **anxiety and high stress** is to **occasionally sidestep the analytical part of your brain** by practicing **relaxation, meditation and/or using guided imagery.**

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

41

Progressive Muscle Relaxation

- Focused exercise that has you **relax, contract and relax the muscles of your body.**
- Lots of CDs and apps that can help you learn to do this.
- Great way of **releasing tension we hold in our muscles.**

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

42

Favorite Resources for Muscle Relaxation

- ***Progressive Scan Meditation*** by Unyte Health (iTunes) Free
 - Great app for doing body scan and relaxing muscles. Also has lovely meditations ranging from 6-30 minutes.
- ***Autogenic Training and Progressive Muscle Relaxation***
 - Great app for deep muscle relaxation. \$2.99 one time (iTunes)
- ***Relax Me*** is for Android, I haven't used it but patients like it.
- ***Progressive Relaxation and Autogenic Training*** by Carolyn McManus
 - Audio CD or MP3, excellent for muscle relaxation

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

43

Guided Imagery: *Imagine Yourself.....*

- An **immersive, deeply relaxing intervention** that uses calming words, soothing music and positive images to structure a healing experience.
- Like meditation, it **focuses attention and calms the mind**, working on those parts of the brain where the emotional self dwells.
- Clinical trials show can **reduce stress, anxiety, and depression; help with sleep; lower blood pressure, and ease posttraumatic stress.**
- I have found guided imagery a fabulous tool for myself, kids and patients. Very helpful for those with ADHD, anxiety, depression, pain, insomnia.

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

44

Belleruth Naparstek

- Love, love, love her. Something for everyone.
- She has Guided Imagery Meditations for:
 - Anxiety and Panic
 - Anger and Forgiveness
 - Depression
 - Healing Trauma
 - Ease Grief
 - Relieving Stress
 - Undergoing Surgery
 - Chemotherapy and Radiation

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

45

Mindfulness Meditation

- Helps with **stress perception and pain intensity, elevates mood.** Quiets stream of thoughts.
- Long-time meditators have greater activation of areas responsible for **sustaining attention, processing empathy, integrating emotion and cognition.**
- Review of **47 trials** found that meditation improves:
 - Anxiety
 - Depression
 - Pain

Goyal M, et al. *JAMA Intern Med* 2014; 174(3):357-68

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

46

Guided Mindfulness Meditation: A Complete Guided Mindfulness Meditation Program from Jon Kabat-Zinn

- Four-part home course, **one of best ways to learn about mindfulness meditation.**
- Might be great choice if you feel **anxious**, are living with **chronic pain**, **stress is off the charts**, or just interested in **learning how to meditate** without the spiritual overtones found in many other teachings.
- Pairs nicely with his book *Full Catastrophe Living*.

www.betterlisten.com/pages/jonkabat-zinnseries123

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

47

Meditation Resources

- ***Calm*** – great app for guided meditation, bedtime stories, breathing exercises (free to \$60 annual subscription)
- ***Insight Timer*** - ~4,000 guided meditations >1,000 teachers (self-compassion, nature, stress, podcasts). Music tracks (free to \$5/mo)
- ***Headspace*** – meditation, videos, meditations music (free basic course, \$12.99 mo, \$95/year)
- ***10% Happier*** – performance enhancement. Busy people, stressed lives. (Free one week intro, then \$100 per year).
- ***Buddhify*** - for the more advanced meditator. Can sort by location, activity and/or emotion. (small monthly fee, premium is \$30/yr).

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

48

Music is Good For Your Brain.....

- Enhances **neuroplasticity** - brain's **ability to adapt to change and experiences.**
- Can **improve attention, concentration, and memory.**
- Learning music **modifies structure and function of left temporal lobe**, area responsible for mental processing of speech.
- Music training **significantly increases verbal memory in children.**

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

49

Music and Mood

- Researchers at McGill University used **functional MRI** to monitor changes in brain when study participants listened to music.
- They found the ***intense pleasure experienced*** in response to music is due to the release of ***dopamine*** from nerve cells in the part of our brain associated with *pleasure*.
- What music **MOVES** you?

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

50

Music and Quality of Life

- After evaluating **52 music-intervention studies**, Cochrane Collaboration reviewers **reported that music could reduce anxiety and pain and improve mood and quality of life in people with cancer.**

Bradt J, et al. *Cochrane Database Syst Rev* 2016 Aug 15;(8):CD006911.

Vicrona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

51

“Music can lift us out of depression or move us to tears - it is a remedy, a tonic, orange juice for the ear.

But for many of my neurological patients, music is even more - it can provide access, even when no medication can, to movement, to speech, to life.

For them, music is not a luxury, but a necessity.”

Oliver Sacks, MD

Vicrona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

52

Ted Talks

- My favorite is by a young woman who speaks about how music is the metaphor for life.
 • https://www.ted.com/talks/anika_paulson_how_i_found_myself_through_music
- Brilliant and beautiful TED talk about how music can transform and soothe us by Robert Gupta.
https://www.ted.com/talks/robert_gupta
- Awesome talk on how sound impacts us and how to restore our deep relationship with it. Great stuff.
 • https://www.ted.com/talks/julian_treasure_shh_sound_health_in_8_steps

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

53

Loneliness, Social Isolation & Your Health

- Poor social relationships associated with **29% increase in risk of heart disease and 32% increased risk of stroke.**
- **148 studies** on the effects of social isolation on health found it is:
 - As bad as **smoking** 15 cigarettes a day
 - As dangerous as being an **alcoholic**
 - As harmful as **never exercising**
 - Twice as dangerous as being **obese**

- Valtorta NK, et al Loneliness and social isolation as risk factors for coronary heart disease and stroke: systematic review and meta-analysis of longitudinal observational studies. *Heart*. 2016 Jul 1;102(13):1009-16.
- Cacioppo JT, et al. *Ann N Y Acad Sci* 2011; 1231:17-22

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

54

Call it a clan, call it a network, call it a tribe, call it a family.

Whatever you call it, whoever you are, you need one.

~ Jane Howard

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

55

Meaning and Purpose

- What truly gives a person a sense of *meaning and purpose* in life?
- How does one feel the oneness, find the *holy and sacred* in the mundane?
- “If I only had one day left to live, I’d want to _____.”

Listen.
Are you
breathing
just a little
and calling
it a life?

~ Mary Oliver

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

56

GRATITUDE

*To speak gratitude is courteous and pleasant,
to enact gratitude is generous and noble,
but to live gratitude is to touch Heaven.*

Johannes A. Gaertner, quoted in *Words of Gratitude*

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

57

*“But until a person can say
deeply and honestly, “I am
what I am today because of
the choices I made yesterday,”
that person cannot say, “I
choose otherwise.”*

Stephen Covey

Vicraona Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

58

59

60

1. **Move more.** Whether it's the 7 minute workout, cycling, yoga, or taking long walks - one of surest ways to maintain heart, brain, bone and muscle health is daily exercise. It's not optional. ***Just do it.***
2. Eat food. Minimally processed, **low glycemic load**, diverse, and largely **plant** based diet. **Organic, local, and/or humanely raised** when possible,
3. **Meditate.** Meditation widens the gap between trigger and response, allowing you to feel a greater calm and awareness. It's a **game changer** for almost anyone.
4. **Stay connected.** Social isolation and loneliness is as dangerous as being an alcoholic or being obese. **Invest in your friends and family.**
5. **Take a multi.** Many lack when it comes to key micronutrients. A food based multi can be insurance against the gaps. **Age and gender** appropriate.
6. Be tech smart. Technology makes life easier and more complex. Use **blue light blocking glasses** at night, make one day each week **tech free**, and **limit email in the evening.**
7. **Nurture spirit.** The search for meaning and purpose is a fundamental part of being human. A **richly nourished inner life** is a source of strength during hard times. **Look inward. Honor mystery.**

Viciana Low Dog, M.D.

Copyright © Integrative Medicine Concept, LLC.
All Rights Reserved.

61

62