

Healthy Living Made Simple

JANUARY/FEBRUARY 2013

Savings Made Simple

Lessons on Gratitude

from Oprah and
Deepak Chopra

Denise Austin

on how a fitness group can help
keep you motivated this new year

Dr. Bill Sears on
getting kids moving

**Cardiovascular
Disease:** Not just
a man's issue

a new year of gratitude

"The single greatest thing you can do to change your life today is to start being grateful for what you have right now." - Oprah

©Harpo Inc./George Burns

Oprah Winfrey and mind-body wellness expert Deepak Chopra have a message for the world: A full, happy life is just within reach. The two talk about the Oprah Winfrey Network series "Oprah's Lifeclass" and how to cultivate an attitude of gratitude.

32

Features

Baby

14 Postpartum Weight Loss

Heidi Murkoff tells you how to get in pre-baby shape

17 Active, Healthier Kids

Dr. Bill Sears on how to get your kids moving

Family Wellness

Healthy Habits

20 Cardiovascular Disease: Not Just a Man's Issue

What women need to know about heart health

Supplements

24 Ask Dr. Myers

Learn a healthy equation to reduce inflammation—and get healthier

Living Well

37 Put the Socialize in Exercise!

Fitness icon Denise Austin on how fitness groups can help you reach your weight loss goals

38 Changing Habits

Simple resolutions everyone in your family can stick to

38

[Did you know?]

Laughter and an active sense of humor may help protect against heart attacks, according to research from the University of Maryland Medical Center in Baltimore.

Fresh Food

41 7 Budget-Friendly Foods for 2013

A dietitian's advice for cost-effective groceries to add to your weekly list

47 Superfood of the Season

Add bright, healthful strawberries, blueberries, blackberries and raspberries to your plate this winter

Beauty

52 Love "Notes"

A guide for selecting the perfect fragrance this Valentine's Day

Pharmacy

59 Know Your Part D Benefits

What you need to know about prescription drug coverage

47

Departments/Columns

Letter from Chief Merchandising Officer <i>Let Us Be Your Partner in Health</i>	7
News and Views <i>A Pharmacist's Heartfelt Advice</i>	9
Member Spotlight <i>Losing 120 Pounds on the "Hard Work Plan"</i>	10

 Baby Kids' Corner	14
 Family Wellness Healthy Green Coffee Bean	30
Living Well Overnight Oats with Berries Recipe	44
 Beauty Beauty Bites	49
 Pharmacy Meet Your Pharmacist	56
 Optical Eye on Optical	61
 Pet Health Paws and Effect	64

Connect with us.

14

Healthy Living Made Simple

Publisher
Health Value Communications

Chief Science Officer
Dr. Andrew Myers

Executive Editor
Stacy Ennis

Creative Director
Tami Bosworth

Account/Project Managers
Landon Wackerli
Kelly Cope

Associate Editor
Robin Bethel

Project Assistant
Hillary Hunnewell

Medical Content Review
Dr. Rick Tweedt

Regulatory & FDA/FTC Review
Patrick Noonan

Operations Administrator
Amy Meyer

Sam's Club Business Development
Senior Manager
Jeremy Sudduth

The information in this magazine is designed for informational purposes only. It is not intended to be a substitute for personal medical advice or care. You should not use this information to diagnose or treat any health problems or illnesses; please consult your family doctor or other health care professional. Accordingly, the individual contributors and publisher shall have no liability nor responsibility to any person or entity with respect to loss, damage or injury caused or alleged to be caused directly or indirectly by the information contained in this publication.

Consult your physician before starting any diet or exercise program.

Citations are available upon request.

Print Production
Ivie & Associates

Printed in the United States
Quad/Graphics

Cultivate an attitude of gratitude—and lead a more enriching life

Lessons on Gratitude from Oprah and

Throughout the first half of 2013, *Healthy Living Made Simple* will be partnering with the Oprah Winfrey Network (OWN) to explore a variety of paths to living the fullest life possible. For this issue, we were inspired by several lessons from “Oprah’s Lifeclass,” a series on OWN. But one lesson from Oprah and her guest Deepak Chopra, a world-renowned expert on mind, body and spiritual wellness, resonated above all others: One of the most powerful life-shifting tools available is gratitude.

How can you make your life happier, healthier and more fulfilling? “Oprah’s Lifeclass” is exploring the answer to this question. After 25 seasons of “The Oprah Winfrey Show,” the media icon felt there were important lessons she could look back on—and share. “I always knew there was a calling in my life that was bigger than a television show—that my purpose was not just being on TV but using TV for a greater purpose,” Oprah explains. “My goal for ‘Oprah’s Lifeclass’ was to gather the most helpful and life-shifting lessons and insights from the thousands of interviews I’ve done and to share them. I wanted people to hear teachings from our great thought leaders, to see how telling your truth will set you free and to discover how something magical can happen when you least expect it.”

By sharing these insights, Oprah wants to inspire viewers to see themselves, connect with themselves and “own” themselves more fully. Whether it’s finding strength in a tough situation, changing an outlook or gaining clarity on one’s own life’s

purpose, the series has a message for everyone. “It is my greatest hope that everybody who experiences these lessons starts to understand—even if it’s just a glimpse—that there is a greater power guiding the universe,” she says. “When you tap into it, you have that power. And it is your real responsibility in life—nobody else’s—to change your life and make it better.”

Living a grateful life

“The single greatest thing you can do to change your life today is to start being grateful for what you have right now. No gesture is too small when done with gratitude,” Oprah says. Gratitude can be practiced no matter what is going on in life, and everyone has something to be grateful for. By concentrating on what’s good and giving it your energy, you attract abundance. But if you focus on what’s lacking—money, time, resources—you will never have enough.

“Gratitude opens the door to abundance consciousness because it gets you to the source, which is the source of all things,” says Deepak Chopra, world-renowned mind-body

Deepak Chopra

healing pioneer, author of more than 65 books and co-founder of the Chopra Foundation. "The power, the wisdom, the creativity of the universe? You open the door to all that through gratitude."

Chopra has been a guest on "Oprah's Lifeclass" twice, speaking about topics like consciousness, mindfulness and accomplishing your life's purpose. A medical doctor who taught at Tufts University, Boston University and Harvard University, Chopra founded the Chopra Center to help others reach a state of peace, health and well-being. Many of his teachings and meditations focus on cultivating gratitude, which he says can impact more than emotions—it can benefit physical health, too. In fact, scientific studies have shown that people who have a grateful outlook on life get sick less often, exercise more, sleep better and have more energy.

Both Oprah and Chopra believe that life can get better, and the first step is becoming grateful. Luckily, living a grateful life is just a few thoughtful moments away.

How to become grateful

If you want to lead a life of gratitude, try these tips from Oprah and the Chopra Center:

Write it down. "Sixteen years ago, I started a gratitude journal," Oprah says. "I have to say it is the single most important thing I've ever done. So, every day for

years now, I've written down five things to be grateful for—because there's power in the words—even simple things like 'fresh flowers' or 'somebody holding the door open for me.'" Writing moments of gratitude down helps you focus on the good in your life, rather than what you don't have—and, in turn, makes life brighter and more fulfilling.

Take a gratitude walk. "Set aside 20 minutes (or longer if you can) and walk in your neighborhood, through a park, around your office or somewhere in nature," advises the Chopra Center. "Pay attention to your senses—everything you're seeing, hearing, feeling, smelling and maybe even tasting—and see how many things you can find to feel grateful for." Doing so can improve your mood and make you open to the abundance around you.

Be intentional. "If you wake up in the morning and consciously look for things to be thankful for, you're more alive and receptive to the goodness that comes in your life," Oprah explains. "When you allow yourself to feel gratitude in the present moment, in the now, what I promise you is that the spiritual dimension of your life begins to change. It opens up. It expands. And you just grow with it."

Stacy Ennis is the executive editor of Healthy Living Made Simple.

Visit oprah.com for more information about "Oprah's Lifeclass," including weekly questions, life tools, live tapings of episodes and show times.