

THE MAPLE CENTER FOR INTEGRATIVE HEALTH

MONTHLY MATTERS
December 2016

In This Issue

¶ Maple Tree

meaning

¶ Gift Cards

¶ New Year, New

You

¶ PlantPure Nation:

Local Jumpstart

¶ Whole Grain

Flours

¶ Four Ingredient

Cookies

¶ Bittersweet

Cashew Cream

Truffle Squares

¶ Your Best Invest-

ment & Borscht

recipte

¶ Dr. Walton relo-

cation

¶ Spring OLLI

Schedule

¶ Practitioner

Information

¶ Center

Information

As quoted from spiritwalkministry.com,

M̆aple trees meanings include balance, promise and

practicality. The maple is seen as a happy tree, alluring,

mystically bringing together all who gather under it's

sheltering branches. Carrying a young child through the

branches of a maple tree was traditionally thought to

encourage good health and long life. The maple is also said to

Ç×ÎÓÌdÑÎËÊÑÔÓÌdØÚÈÈÊØØdÆÓÉdÆÇÚÓÉÆÓÈÊṙd

During this holiday season we at The Maple

Center hope you find balance and a promise

of a wonderful new year.

Just as the evergreen tree is a

symbol of life in the middle of winter

the Maple tree shows its great beauty

in the fall. For many individuals trees

have a symbolism or meaning. Jamie

thought it would be interesting to see

ÜÍÆÙdÙÍÊd²ÆÕÑÊdÙ×ÊỄØdÒÊÆÓÎÓÌdÜÆØd

and this is what she found.

Maple Trees Meanings

GIVE THE GIFT OF HEALTH
WITH A MAPLE CENTER GIFT CARD FOR

¶ Plant-based Nutrition Class

¶ Acupuncture Treatment
¶ Healing Touch Session

¶ Music Therapy Session
¶ Nutrition Counseling Session
¶ Theraplay Counseling Session

¶ Massage Therapy Session

Round up your family and friends and register today!

Join us in the kitchen for the power of food

HEALTHY WEIGHT MANAGEMENT - NUTRITION & COOKING CLASSES

Are you ready to expand your healthy eating habits?
Kickstart your health? Lose Weight?

Based on PCRMôs award-winning Food for Life program, The Maple Center is delighted to bring valuable, lifesaving nutrition information to
the Wabash Valley community. Join Food for Life Educational Alliance Program Partner The Maple Center and educator, Karen Cunning-
ham and the LEAF Leadership Team. Explore how a diet rich in vegetables, fruits, grains, and legumes can enhance your health and
support your wellness goals.

LEARN the latest health and nutrition information

ENJOY cooking demonstrations

TASTE healthy, delicious dishes

SHARE your experiences in a supportive group setting

REGISTER AT www.themaplecenter.org or call 812-234-8733

CLASS DATES:
Thursday, Jan. 26 Power of Your Plate
Thursday, Feb. 2 Letôs Go! Getting in Gear
Thursday, Feb. 9 Breaking the Food Seduction
Thursday, Feb. 16 Keys for Natural Appetite Control
Thursday, Feb. 23 Digestive Health

TIME: 6:00-8:00 PM

LOCATION: Wabash Activity Center, 300 S 5th St, Terre Haute, IN 47807

COST: $85 for the five classes

Funding through Private donations allows Individuals meeting the Federal Poverty Guidelines to take this
class at no charge. Additional Sliding Scale Scholarships are available, through private donations, for individuals needing

some assistance with the class cost.

Larry P. Fleschner Memorial Foundation

http://www.themaplecenter.org

PlantPure Nation and LOCAL JUMPSTART
with teachers at Terre Haute South High
School

I have had the opportunity recently to be part of a great planning committee that coordinated

and oversaw a Jumpstart program right here in Terre Haute, IN!

HOW IT BEGAN ï JIM OWENôS STORY: (Jim is a LEAF 6 alumnus)

I was deeply moved about the health status in our country after viewing the documentary

PlantPure Nation by Nelson Campbell. As a result of seeing the film, I drove to Michigan

and met with Nelson Campbell to discuss having him come to South Vigo High School.

Currently, more than 30% of our population currently has serious health issues and Vigo

County of Indiana is near the bottom of the UNHEALTHIEST counties across entire the

United States.

By making significant lifestyle changes including many dietary changes I, personally, have

overcome major health issues. As a graduate of South Vigo High School I wanted to in-

troduce a local program that may help our next generations.

Starting with one school is important. The success of this program can then be extended to

all schools in our community and hopefully become a model throughout our country.

Jim pulled together a core group of volunteers for this endeavor. A LOT of meetings, time and

energy happened locally and with the Jumpstart folks at PlantPure Nation. The result was a 10

day Jumpstart that included 9 teachers/faculty at TH South HS. This is Phase 1 of the High

School Healthy Initiative (HSHI) to help the teachers have a firsthand knowledge of how power-

ful a whole food plant based eating lifestyle can be. This promotes good health for each of them

and allows them to encourage the high school kids at a later date which is part of the bigger

dream of HSHI....

So, the nine teachers/faculty (what a GREAT GROUP OF INDIVIDUALS!) did the following:

Attended 2 Kickoff meetings to learn about the Jumpstart

Had screenings done before and after the 10 day program checking height, weight, BP/

pulse, body fat percent, body mass index, total cholesterol, HDL, LDL, triglycerides and

blood glucose.

Ordered the WFPB entrees available on the PPN website and ate these entrees along with

all other food consumed being within the guidelines provided by the PPN Jumpstart pro-

gram

Attended a celebration event that included finding out the results of the pre/post screenings

Now, for the drum rollllllllllllll..........................

Monthly Matters from The Maple Center

éé..and the results after JUST 10 DAYS!

Every participant had an improvement in at least one metric that was performed
Group averages were great and included total cholesterol improvement by almost 12% and
LDL improvement by 15%

Many participants had very large improvements.
Ex: For 5 participants, the number of points the total cholesterol dropped was -45, -
45, -44, -41, -39

Ex: For 5 participants, the number of points the LDL dropped was -36, -33, -33, -31, -28
Ex: Two participants were glucose intolerant beforehand then had glucose in the nor-
mal range at the time of the second screening.

With much gratitude to the DEDICATED PLANNING COMMITTEE and the following people and
organizations who made this possible:
Clara Fairbanks Foundation
PlantPure Nation
Terre Haute South High School ï faculty and administration!
The Maple Center/LEAF program
Vigo County School Corporation
Vigo County Wellness Center

This was a fun and exciting experience. Our planning committee will continue to meet to see
how we might progress from here. We know that we will need much more help in many ways to
move forward so please feel free to contact me if you have any interest in being part this very
worthwhile project!

Happy Holidays and wishing you the best of health,
Karen Cunningham

Monthly Matters from The Maple Center

PlantPure Nation and LOCAL JUMPSTART Continued

As I was surfing the internet I found this nicely complied list of whole grains and information about them. This

is a great article for individuals that have not had much experience with different types of flours.

The following is the article as quoted by VegKitchen, ñWhen using flours and meals other than the wheats,

keep in mind that these have little ability to rise on their own. But by replacing 25% to 30% of the wheat flour

in leavened breads, or up to 50% in other baked goods, you can enhance their flavor and nutritional content

without diminishing their ability to rise. Still, expect whole-grain baked goods to be denser and nuttier, and

not as highly-risen, as baked goods made with refined flours. Fortunately, itôs a taste thatôs easy to acquire.

Try some of the following flours in combination with wheat flour in muffins, rolls, quick breads, and yeasted

breads, or in combination with whole wheat pastry flour in cakes, scones, cookies, and brownies. For flat-

breads and griddlecakes, you may experiment with proportions, or substitute all of the wheat flour with an

alternative flour.

Amaranth Flour: Milled from the exceptionally nutritious seed crop that was long ago the staple food of the

ancient Aztecs, amaranth flour has a distinct, nutty flavor and aroma. Combine with wheat flour or kamut

flour, or for wheat-free baking, amaranth flour teams well with a lighter-textured flour such as barley.

Barley flour: This delicate flour contributes to a moist, cake-like crumb when combined with wheat flour.

Low in gluten, use in combination with wheat flour for baking; but used alone, it works well to make tender

pancakes on its own.

Buckwheat flour: A dark, intensely-flavored flour, this is milled from buckwheat groats, the seed of a plant

that is technically not a grain at all. Still, buckwheat flour has made its mark in blini (Russian crepes), soba

noodles, sourdough breads, and buckwheat pancakes.

Cornmeal: A revered food with Native American heritage, cornmeal comes in several varieties, including

water ground and stone ground, as well as several huesðwhite, yellow, and blue. The tastiest cornmeal is

stone ground and undegerminated, which can be purchased packaged or in bulk. With no gluten at all, corn-

meal must be used in conjunction with wheat flour in any baked goods that need to rise.

Kamut flour: A relative of durum wheat, kamut was all but lost to its ancient Egyptian heritage until it

was revived by a Montana entrepreneur in the 1970s. Kamut flour is sometimes recommended for those

allergic to common wheats. Powdery and mild flavored, it can be used on its own to yield light-textured

baked goods

Oat flour: Soft, delicate oat flour, finely milled from rolled oats, is a welcome addition to many forms of

baking. Oat flour can be replace up to 50% of wheat flour in baking powder-risen recipes, or used com-

pletely on its own in cookies.

Quinoa flour: Milled from nutrient-dense quinoa, a revived ancient grain, quinoa flour contributes a ten-

der, moist crumb and adds a rich, nutty flavor and aroma to baked goods. Substitute up to 50% quinoa

flour for wheat flour in most any baking powder-risen recipes.

Rice flour: Both white and brown rice flours are available; both have a mild character, but predictably,

the latter is more nutritious. If rice flour is used in too high a proportion, the results can be dry and crum-

bly. Replace wheat flour with up to 25% rice flour in most any baked goods recipe.

Rye flour: Dark rye flour, the least refined form of this type of flour, is even more nutritious than whole

wheat flour. And who can resist fresh, hearty, rye bread? Equal proportions of rye and wheat flour can

be used in yeasted and quick breads or rolls. Rye flour is also a top choice for use in sourdough breads.

Spelt flour: One of the most ancient of cultivated wheats, spelt, like kamut, has made an impressive

comeback. Spelt flour has a flavor and texture similar to that of whole wheat flour, yet more complex.

Like wheat flour, it is excellent for use in yeasted breads, where it can be used on its own.

Teff flour: The flour milled from the tiny teff seed has been a staple grain crop in Ethiopia for millennia.

The main ingredient in injera, the national bread of that country, teff products have slowly made inroads

in our countryôs natural foods market. Try substituting 25% to 30% of wheat flour with assertively-

flavored teff flour in baked goods.

Whole wheat flour and whole wheat pastry flour: The cornerstone of baking, wheat flour is set apart

from the others by its high gluten contentðthat which gives it the ability to rise. Whole wheat flour,

sometimes referred to as whole wheat bread flour, is milled from hard wheats with a high gluten content.

Whole wheat pastry flour is milled from softer wheats with a lower gluten content and is ideal for muffins

and desserts, including cakes and cookies.ò

Read more at http://www.vegkitchen.com/tips/baking-with-whole-grain-flours/#37Qf7VKpde0ZbUR8.99

Monthly Matters from The Maple Center

Four Ingredient Cookies

1 cup whole grain flour of choice

1/2 cup maple syrup

1/2 cup nut butter of choice (peanut, almond, cashew)

1 tsp. extract of choice (vanilla, caramel, whatever)

Combine ingredients, drop by spoonful onto baking sheet (I line mine with a silpat to avoid

spraying with oil). Bake at 375 for 8 - 10 minutes.

(my favorite combo so far is oat flour, maple syrup, peanut butter, and caramel extract. I

also threw in a few vegan chocolate chips).

Other combos could include: whole wheat flour, almond butter, maple syrup and vanilla.

Are you looking for a great way to share healthy

snacks with your friends during the holiday

season?

Or want to share with your friends and family a

healthier way of eating?

Consider making some healthy treats!

Here are some recipes for the healthy holiday

treats.

Reference: http://www.tryplantbasednutrition.com/dessertssweets.html

Monthly Matters from The Maple Center

Bittersweet Cashew Cream Truffle Squares

Ingredients
Basic Thick Cashew Cream
5 ounces (about 1 cup whole raw cashews, rinsed and soaked 3 to 4 hours or overnight
2 ù3 cup water, at room temperature
1ù4 cup agave syrup or pure maple syrup, Grade B or dark amber
1 teaspoon pure vanilla extract 1 ù4 teaspoon guar gum
Truffles
7 ounces dark chocolate
1 teaspoon pure vanilla extract
Dutch-processed cocoa powder or chopped nuts, for coating (optional)

Preparation
To Make the Cashew Cream: Drain the cashews in a strainer. Put the rinsed nuts into a blender and add
the water, agave or maple syrup, and vanilla. Blend, starting on low, and quickly increase the speed to
high. Blend for about 1 minute until the cream is perfectly smooth. Push any pieces of unblended cashews
down into the cream and blend for 1 minute. Add the guar gum directly onto the cream, making sure it
doesnôt land on the sides of the container. Blend on low for 30 seconds, then increase the speed to high
and blend for 1 minute.

Pour 1 Cup Basic Thick Cashew Cream in a small saucepan and set aside.
To Make the Truffles: Chop or break the chocolate into pieces, then process in a food processor until
powdered. Add the chocolate to the cashew cream and cook over very low heat, stirring slowly and
constantly with a silicone spatula until the chocolate is about two-thirds melted, about 1 minute.
Immediately remove the saucepan from the heat and continue to stir gently until the chocolate is
completely melted and the ganache is smooth. Stir the vanilla into the ganache.
Line an 8 x 8-inch / 20 x 20-cm pan with parchment paper large enough to hang over the sides. Spoon the
ganache into the pan and smooth the top. (You want to make a block of ganache that is 1ù2 to 1 inch / 1.3
to 2.5 cm-thick.) Refrigerate for 2 to 3 hours until firm and then transfer to the freezer. Freeze for 4 hours or
overnight until quite firm.
When the ganache is firm, lift the block onto a cutting board with the help of the parchment paper. Square
the edges with a sharp knife and cut the block into squares. If the ganache gets soft, refrigerate until
chilled. (If the ganache is too soft to cut, work with half or even a quarter of the block at a time, keeping the
rest refrigerated.)

Finish the Truffles
Pour the cocoa powder into a fine mesh strainer and lightly sift the cocoa powder over the truffle squares.
(If the squares are very cold, the cocoa may not adhere. If that happens, allow them to soften slightly for a
few minutes.) Sprinkle with chopped nuts or seeds of your choice if you like. You may also coat them in
melted chocolate and cocoa powder or enrobe in tempered chocolate. Place the finished truffles in the
refrigerator to set for 30 to 45 minutes.
Makes 30 To 36 (3/4-Inch) Square Truffles

Reference: http://www.chicvegan.com/recipe-bittersweet-cashew-cream-truffle-squares/

Your Best Investment

Did you know that investing in your health is one of the best things you can do?

Health may be earned by proper habits of life and may be made to yield interest

and compound interest. What are these habits?

¶ Eating breakfast

¶ Eating whole foods

¶ Drinking enough water

¶ Exercising

¶ Sleeping 7.5 -8 hours per night

¶ Easing the toxic burden of chemicals that your body takes in

Wishing you and yours many returns on your health as you invest in it this coming

year!

 Sylvia Middaugh, RDN, CD

 Nutrition for Healing, P.C.

Borscht

 A Beautiful Winter Soup

Ingredients: Directions:

1 pound beets peeled and shredded Peel and shred the beets, carrots and

1 large onion sliced and cut into half -moons potatoes in the food processor. Saute

2 large carrots peeled and shredded in ½ cup of vegetable broth. Add stock and

2 potatoes (optional) shredded bring it to a boil. Add shredded cabbage.

¾ pound green cabbage cut into thin shreds Simmer for 25 minutes or until vegetables

2 tablespoons olive oil are tender. Season to taste. Add squeezed

5 cups vegetable stock lemon juice for a pleasing subtle flavor.

Juice of ½ a lemon

Salt and pepper to taste

I just made this this weekend and it was wonderful. A real comfort food.

Reference: Blake Royer www.seriouseats.com

Physician Relocation Notification

5ǊΦ YǊƛǎǘŜƴ ²ŀƭǘƻƴ 5/ /!Ŏ
²ƘƻƭƛǎǝŎ IŜŀƭǘƘ {ŜǊǾƛŎŜǎ [[/

bƻǾŜƳōŜǊ нфΣ нлмс

5ŜŀǊ CǊƛŜƴŘǎ ŀƴŘ tŀǝŜƴǘǎΣ

L ŀƳ ǿǊƛǝƴƎ ǘƻ ƛƴŦƻǊƳ ȅƻǳ ǘƘŀǘ Ƴȅ ǇǊŀŎǝŎŜ ǿƛƭƭ ōŜ ǊŜƭƻŎŀǝƴƎ ƻƴ WŀƴǳŀǊȅ мΣ нлмтΦ L ŀƴǝŎƛǇŀǘŜ ƳƻǊŜ ŀŎǳǘŜ-ŎŀǊŜ
ŀǾŀƛƭŀōƛƭƛǘȅ ŀǘ ǘƘŜ ƴŜǿ ƭƻŎŀǝƻƴ ŀƴŘ L ƭƻƻƪ ŦƻǊǿŀǊŘ ǘƻ ŜȄǇƻǎƛƴƎ ǘƘŜ ǎƻǳǘƘ ǎƛŘŜ ƻŦ ¢ŜǊǊŜ IŀǳǘŜ ǘƻ ¢ǊŀŘƛǝƻƴŀƭ /Ƙƛπ
ƴŜǎŜ aŜŘƛŎƛƴŜ ŀƴŘ ŦǳƴŎǝƻƴŀƭ ƘŜŀƭǘƘ ŀǇǇǊƻŀŎƘŜǎΦ

Lǘ Ƙŀǎ ōŜŜƴ ǎǳŎƘ ŀƴ ŀƳŀȊƛƴƎ ƻǇǇƻǊǘǳƴƛǘȅ ŀƴŘ ŀƴ ƘƻƴƻǊ ǘƻ ǿƻǊƪ ŎƭƻǎŜƭȅ ǿƛǘƘ 5ǊΦ {ǝŜƴǎǘǊŀ a5 ŀƴŘ WŜƴƴƛŦŜǊ .Ǌƻƻƪǎ
t! ƻǾŜǊ ǘƘŜ ƭŀǎǘ ȅŜŀǊΦ aȅ ǊŜƭŀǝƻƴǎƘƛǇ ǿƛǘƘ ǘƘŜ ǇǊŀŎǝǝƻƴŜǊǎ ŀǘ ǘƘŜ aŀǇƭŜ /ŜƴǘŜǊ ƛǎ ƻƴƎƻƛƴƎΤ ǿŜ ǿƛƭƭ ŎƻƴǝƴǳŜ ǘƻ
ǎƘŀǊŜ ƛŘŜŀǎ ŀƴŘ ƛƴŦƻǊƳŀǝƻƴ ƛƴ ƻǊŘŜǊ ǘƻ ǇǊƻǾƛŘŜ ǘƘŜ ōŜǎǘ ǇƻǎǎƛōƭŜ ŎŀǊŜ ŀƴŘ ŜŘǳŎŀǝƻƴ ǘƻ ƻǳǊ ŎƻƳƳǳƴƛǘȅΦ

aƻǾƛƴƎ ŦƻǊǿŀǊŘΣ ǘƘƻǎŜ ƛƴ ƴŜŜŘ ƻŦ ŦǳƴŎǝƻƴŀƭ ƳŜŘƛŎŀƭ ŎŀǊŜ ƻǳǘǎƛŘŜ Ƴȅ ǎŎƻǇŜ ǿƛƭƭ ōŜ ǊŜŦŜǊǊŜŘ ōŀŎƪ ǘƻ ǘƘŜ aŀǇƭŜ
ǇǊŀŎǝǝƻƴŜǊǎΦ /ŜǊǘŀƛƴ ŦǳƴŎǝƻƴŀƭ ƭŀō ǘŜǎǘ ŘǊŀǿǎ ǿƛƭƭ ŎƻƴǝƴǳŜ ǘƻ ōŜ ǎŜǊǾƛŎŜŘ ǘƘǊƻǳƎƘ ǘƘŜ aŀǇƭŜ /ƭƛƴƛŎΦ

aȅ ƴŜǿ ƭƻŎŀǝƻƴ ǿƛƭƭ ōŜ ƛƴǎƛŘŜ ƻŦ ǘƘŜ !ƴŘŜǊǎƻƴ /ƘƛǊƻǇǊŀŎǝŎ ƻŶŎŜ ŀǘ понл { тǘƘ {ǘǊŜŜǘ ¢ŜǊǊŜ IŀǳǘŜΣ Lb птулнΦ
tƭŜŀǎŜ ǎŜŜ ǘƘŜ ŀǧŀŎƘŜŘ ƳŀǇ ŦƻǊ ŘŜǘŀƛƭǎΦ IƻǳǊǎ ōŜƭƻǿ ŀǊŜ ōȅ ŀǇǇƻƛƴǘƳŜƴǘ ŀƴŘ ǎǳōƧŜŎǘ ǘƻ ŎƘŀƴƎŜΦ

!ƴŘŜǊǎƻƴ /ƘƛǊƻǇǊŀŎǝŎΥ bƻǿ ƻũŜǊƛƴƎ !ŎǳǇǳƴŎǘǳǊŜ ϧ CǳƴŎǝƻƴŀƭ IŜŀƭǘƘ ǿƛǘƘ 5ǊΦ ²ŀƭǘƻƴ

понл { тǘƘ {ǘǊŜŜǘ ¢ŜǊǊŜ IŀǳǘŜΣ Lb птулн

умн-нфф-тллл

9ƳŀƛƭΥ ŀƴŘŜǊǎƻƴŎƘƛǊƻǇǊŀŎǝŎпонлϪƎƳŀƛƭΦŎƻƳ

²ŜōǎƛǘŜΥ ŀƴŘŜǊǎƻƴŎƘƛǊƻǇǊŀŎǝŎƻƊŜǊǊŜƘŀǳǘŜΦŎƻƳ

.ȅ ŀǇǇƻƛƴǘƳŜƴǘΥ !ŎǳǇǳƴŎǘǳǊŜ CǳƴŎǝƻƴŀƭ IŜŀƭǘƘ

 aƻƴŘŀȅΥ ф-мнΣ о-р ¢ǳŜǎŘŀȅΥ ф-мнΣ о-р
 ¢ƘǳǊǎŘŀȅΥ ф-мнΣ о-р

L ƭƻƻƪ ŦƻǊǿŀǊŘ ǘƻ ǎŜŜƛƴƎ ȅƻǳ ŀǘ ǘƘŜ ƴŜǿ ƭƻŎŀǝƻƴΦ LŦ ȅƻǳ ƘŀǾŜ ŀƴȅ ǉǳŜǎǝƻƴǎ ƻǊ ŎƻƴŎŜǊƴǎ ǇƭŜŀǎŜ Ŏŀƭƭ умн-нфф-тлллΦ
¢ƘŜ ǎǘŀũ ŀƴŘ L ǿƛƭƭ Řƻ ŜǾŜǊȅǘƘƛƴƎ ǿŜ Ŏŀƴ ǘƻ ƳŀƪŜ ǘƘŜ ǘǊŀƴǎƛǝƻƴ ŀ ǎƳƻƻǘƘ ŜȄǇŜǊƛŜƴŎŜΦ

.Ŝǎǘ ǊŜƎŀǊŘǎΣ

5ǊΦ YǊƛǎǘŜƴ ²ŀƭǎƻƴΣ 5/Σ /!Ŏ

mailto:andersonchiropractic4320@gmail.com
mailto:andersonchiropracticofterrehaute@gmail.com

April 12, 2017ðAyurveda - Wisdom of Life presented by Devaki Lammet

 Ayurveda, literally ñscience of lifeò, is a holistic medical system from India, that draws back on more than 5.000 years of experience.
It is the sister science of yoga and offers a unique body-mind-spirit approach, based on the five elements earth, water, fire, air and ether,
which form the three doshas Vata, Pitta and Kapha.

Learn about the physical, emotional and mental characteristics of each dosha and how they are affected by diet, herbs and a particular
lifestyle to help prevent disease and increase an overall well-being.
 Devaki Is an ayurvedic lifestyle consultant, and an experienced international yoga teacher since 2000. She lived 5 years in retreat cen-
ters (US and Germany) and was 5 years staff in a yoga center, where yoga and ayurveda were part of her lifestyle. In 2015 she got certi-
fied as an ayurvedic lifestyle consultant in Puerto Rico and is a professional member of NAMA, the National Ayurvedic Medical Associa-
tion.

March 8, 2017ð Aging Gracefully: Steps to promote continued mobility, function, and independence

throughout a lifetime presented by Dr. Jennifer Benton

February 8, 2017ðThe importance of a Happy Healthy Gut presented by Carli Coughanowr

Did you know your gut contains 60% of your immune system? The gut comes into contact with everything we put in our mouths. This
not only includes the nutrients in the foods we eat, but also the unwanted pesticides, herbicides, bacteria and toxins on those foods.
Come learn why gut health is important, how altered gut health may lead to many unwanted health conditions (irritable bowl syn-
drome, food allergies, celiac disease, rheumatoid arthritis, skin conditions, etc.) and how you can improve the health of your gut.
Carli Coughanowr has a Bachelorôs Degree in Psychology from Indiana University 2014. She is currently a Masterôs Student: in Hu-

man Nutrition and Functional Medicine at University of Western States.

January 11, 2017 - Integral Transformative Practice presented by Margaret Moga, PhD, faculty mem-
ber, Indiana University School of Medicine ï Terre Haute

Integral Transformative Practice (ITP) is cross-training for the body, mind, heart and soul. Itôs designed for all people, particularly those
with busy lives. Through deliberate daily practice, you transform yourself ï and our world ï for the better. Drawn from ancient wisdom
and developed by human potential pioneers George Leonard and Michael Murphy, itôs a proven method that since 1992 has helped
create positive change in people all over the world.

In this introduction, Margaret Moga will discuss the components of ITP, including affirmations, kata and meditative practice, aerobic
exercise and strength training, conscious eating, service and connection to community, with examples and a short practice session of
kata movements. Students will be provided with an ITP practice guide to support their own mind-body-heart soul practice. Suggested
book reading: The Life We are Given by George Leonard and Michael Murphy.

May 10, 2017 Heal Your Biochemistry, Heal Your Brain-- Individualized Nutrient Support presented by

Dr. Kathleen Stienstra

A summary of Dr Willam Walsh and Dr Carl Pfeifferôs research about helping depression, anxiety, ADD, behavior disorders, schizo-
phrenia, and even Alzheimerôs.
Dr Kathleen Stienstra, local integrative medical doctor has attended 2 physician training workshops by the Walsh Research Insti-
tute. She has found their approaches to be excitingly helpful for many of her patients who are facing mental health challenges.

Dr. Jenny Benton DC will discuss tips you can follow to help you enjoy a healthy and pain-free life.

Dr. Benton is a licensed Chiropractic Physician with a background of a B.S. In Human Biology and Chemistry with additional study in
the areas of diet, enzyme nutrition, and other forms of natural medicine.
Jennifer received her Chiropractic training Logan College of Chiropractic near Saint Louis, MO. In addition to the Doctor of Chiropractic
degree, she has advanced training in several chiropractic techniques, physiotherapy and rehab, pediatrics, conditions of TMJ disorder
and scoliosis, soft tissue release techniques, nutrition and is a certified Internal Health Specialist. She currently practices at Anderson
Chiropractic .

OLLI Series at Landsbaum from 1:30 - 3:00 pm

Cost: No charge and no OLLI membership needed

Sponsored by:

4ÈÅÒÁÐÌÁÙ #ÏÕÎÓÅÌÉÎÇ

"Ù ÁÐÐÏÉÎÔÍÅÎÔ

#ÁÔÈÅÒÉÎÅ 4ÕÃËÅÒȟ 0È$ȟ ,-(#ȟ
 204-3

#ÁÌÌ ψρς-ςσπ-υρςφ

The Maple Center Connection

)ÎÔÅÇÒÁÔÉÖÅ -ÅÄÉÃÁÌ
#ÏÎÓÕÌÔÁÔÉÏÎ ÁÎÄ
-ÅÄÉÃÁÌ !ÃÕÐÕÎÃÔÕÒÅ
-ÏÎÄÁÙ ÔÈÒÏÕÇÈ 4ÈÕÒÓÄÁÙ

"Ù !ÐÐÏÉÎÔÍÅÎÔ

+ÁÔÈÌÅÅÎ !Ȣ 3ÔÉÅÎÓÔÒÁȟ -$
#ÌÉÎÉÃÁÌ !ÐÐÏÉÎÔÍÅÎÔÓ
#ÁÌÌ ψρς-ςσυ-τψφχ

-ÅÎÔÁÌ (ÅÁÌÔÈ
#ÏÕÎÓÅÌÉÎÇ
"Ù ÁÐÐÏÉÎÔÍÅÎÔ
&ÅÅȡ Αφπ ÐÅÒ ÈÏÕÒ

*ÁÎ #ÒÏÆÔȟ -3ȟ ,-(#ȟ .##

#ÁÌÌ ψρς-ςτπ-υψπτ

-ÕÓÉÃ 4ÈÅÒÁÐÙ
 "Ù !ÐÐÏÉÎÔÍÅÎÔ

&ÅÅȡ ΑυπȢππ ȡ υπ -ÉÎÕÔÅ 3ÅÓÓÉÏÎ

4ÒÁÃÙ 2ÉÃÈÁÒÄÓÏÎȟ 0È$ȟ -4-"#
#ÌÉÎÉÃÁÌ !ÐÐÏÉÎÔÍÅÎÔÓ

#ÁÌÌ ψρς-ςτω-τςωπ

4ÈÅÒÁÐÅÕÔÉÃ -ÁÓÓÁÇÅ
4ÈÅÒÁÐÙ
.ÁÎÃÙ

&ÒÉÄÁÙÓ Ǫ 3ÁÔÕÒÄÁÙÓ
"Ù !ÐÐÏÉÎÔÍÅÎÔ

.ÁÎÃÙ (ÕÍÐÈÒÉÅÓȟ ,-"4

#ÁÌÌ ψρς-ςυρ-ωρωπ

.ÅÕÒÏÍÕÓÃÕÌÁÒ
2Å-ÅÄÕÃÁÔÉÏÎ

4ÕÅÓÄÁÙÓ ȟ 7ÅÄÎÅÓÄÁÙÓȟ Ǫ 4ÈÕÒÓÄÁÙÓ ÏÒ
"Ù !ÐÐÏÉÎÔÍÅÎÔ

&ÅÅȡ ΑφπȢππȡ ρÈÒȢ 4ÒÅÁÔÍÅÎÔ

0ÅÎÎÙ -ÏÎÅÙ

#ÁÌÌ σρχ-φχπ-σχφτ

)ÎÔÅÇÒÁÔÉÖÅ -ÅÄÉÃÁÌ
#ÏÎÓÕÌÔÁÔÉÏÎ
7ÅÄÎÅÓÄÁÙÓ

"Ù !ÐÐÏÉÎÔÍÅÎÔ

*ÅÎÎÉÆÅÒ "ÒÏÏËÓȟ 0!-#
#ÌÉÎÉÃÁÌ !ÐÐÏÉÎÔÍÅÎÔÓ
#ÁÌÌ ψρς-ςσυ-τψφχ

Monthly Matters from The Maple Center

(ÏÌÉÓÔÉÃ ,ÉÆÅÓÔÙÌÅ
#ÏÎÓÕÌÔÁÎÔ
"Ù ÁÐÐÏÉÎÔÍÅÎÔ

$ÅÖÁËÉ (Ȣ,ÁÍÍÅÔȟ -Ȣ!ȟ

#ÁÌÌ χψχ-τφτ-υφυρ

2ÅÇÉÓÔÅÒÅÄ $ÉÅÔÉÔÉÁÎ
.ÕÔÒÉÔÉÏÎÉÓÔ
"Ù ÁÐÐÏÉÎÔÍÅÎÔ

3ÙÌÖÉÁ -ÉÄÄÁÕÇÈȟ -3ȟ 2$.ȟ
#$

#ÁÌÌ ψρς-ςςω-τπυω

(ÅÁÌÉÎÇ 4ÏÕÃÈȟ #ÒÁÎÉÁÌ-
3ÁÃÒÁÌ 4ÈÅÒÁÐÙȟ Ǫ
3ÈÁÍÁÎÉÃ 0ÒÁÃÔÉÃÅÓ

"Ù !ÐÐÏÉÎÔÍÅÎÔ

,ÉÚ 3ÁÍÓÅÌÌȟ -3ȟ ,#37ȟ (40
#ÁÌÌ ψρς-ςσφ-ψωψυ

ÏÒ

3ÈÁÒÏÎ 3ÁÍÓÅÌÌȟ -$ÉÖȟ ,-(#ȟ
#(40Ⱦ)

#ÁÌÌ ψρς-ψχψ-ςπστ

Contact Us

Give us a call for more

information about our

services or go to our

website:

www.themaplecenter.org

The Maple Center
 for Integrative Health

ρψπρ .Ȣ φÔÈ 3Ôȟ 3ÕÉÔÅ φππ

4ÅÒÒÅ (ÁÕÔÅȟ). τχψπτ

#ÌÉÎÉÃÁÌ /ÆПÉÃÅȡ ɉψρςɊ ςσυ-τψφχ

.ÏÎÐÒÏПÉÔ /ÆПÉÃÅȡ ɉψρςɊ ςστ-ψχσσ

7ÅÂÓÉÔÅȡ ÔÈÅÍÁÐÌÅÃÅÎÔÅÒȢÏÒÇ

%-ÍÁÉÌȡ ÉÎÆÏͽÔÈÅÍÁÐÌÅÃÅÎÔÅÒȢÏÒÇ

CƻǊ ǳǇŘŀǘŜǎ ƻƴ

ǇǊƻƎǊŀƳǎ άƭƛƪŜέ ǳǎ ƻƴ

CŀŎŜōƻƻƪΗ

The Maple Center is a Non-profit integrative health

center, started in 2004, that offers classes and work-

shops in mind, body, and spirit approaches to optimal

wellness. We offer workshops in preventive strategies

to maintain health, and unique programs for those

challenged by cancer and chronic illness. The center

offers professionals trained in acupuncture, health

coaching, integrative medicine, neuromuscular

integration, nutritional counseling, therapeutic mas-

sage, and therapeutic touch.

For more information on our programs, workshops, or pro-

fessional services contact us at (812) 234-8733 or visit our

website: themaplecenter.org

άhǇǝƳƛȊƛƴƎ ƛƴŘƛǾƛŘǳŀƭ ƘŜŀƭǘƘ ǘƘǊǳ ŎƻƳƳǳƴƛǘȅ ŜŘǳŎŀǝƻƴ ŀƴŘ ŎƭƛƴƛŎŀƭ ǎŜǊǾƛŎŜǎΦέ

Iƻǿ Řƻ L ŬƴŘ ǘƘŜ ōƻƻƪ ŦǊƻƳ

 ¢ƘŜ aŀǇƭŜ /ŜƴǘŜǊ ƭƛōǊŀǊȅ ŎƻƭƭŜŎǝƻƴ ƻƴƭƛƴŜΚ

Dƻ ǘƻ ǿǿǿΦǘƘŜƳŀǇƭŜŎŜƴǘŜǊΦƻǊƎ ŀƴŘ

/ƭƛŎƪ ƻƴ ǘƘŜ ƭƛƴƪ ŀǾŀƛƭŀōƭŜ ƻƴ ǘƘŜ ƘƻƳŜ ǇŀƎŜ ŦƻǊ ǘƘŜ WƻƘƴ .ƭŀŎƪ
aŜƳƻǊƛŀƭ [ƛōǊŀǊȅΩǎ ǇŀƎŜ ƻǊ ŎƭƛŎƪ ƻƴ /ƻƳƳǳƴƛǘȅ wŜǎƻǳǊŎŜǎ ƻǊ
ŎƻǇȅ ŀƴŘ ǇŀǎǘŜ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ƭƛƴƪΣ ȅƻǳ ǿƛƭƭ ōŜ ǘŀƪŜƴ ǘƻ ǘƘŜ
ŎƻƭƭŜŎǝƻƴ ŘƛǊŜŎǘƭȅΥ

ƘǧǇǎΥκκōƻƻƪǎΦƎƻƻƎƭŜΦŎƻƳκōƻƻƪǎΚ
ƘƭҐŜƴϧǳƛŘҐпсммптууттнфлсолсно

²ƘŜƴ ȅƻǳ ƎŜǘ ǘƘŜǊŜΣ ȅƻǳ ǿƛƭƭ ƘŀǾŜ ǘƘŜ ƻǇǝƻƴ ƻŦ ǎŜŀǊŎƘƛƴƎ ǿƛǘƘƛƴ
¢ƘŜ aŀǇƭŜ /ŜƴǘŜǊΩǎ ŎƻƭƭŜŎǝƻƴΣ ƻǊ ǘƘŜ ŜƴǝǊŜ ǿƻǊƭŘ ƻŦ DƻƻƎƭŜ
.ƻƻƪǎΦ

Dr. John Black Memorial Library

Bring a vegan/ vegetarian dish

and recipe to share,

Contact Debbie Stevens at

debbiestevens53@gmail.com

Monthly Vegan/Vegetarian

Dinner

Sponsored by:

Newsletter article submission due by the 22nd of each

month for the following month.

Email article to: dferguson@themaplecenter.org

http://www1.mitacs.ca/conferences/site/CMS/image/486_2010-3-2-5-58-4_cc-social-icons-facebook.pn

