

YOU
HEALTHY
& HAPPY

*Dr. Ro's Tips for Living
an Inspired Life*

Rovenia M. Brock, PhD

YOU
HEALTHY
& HAPPY

*Dr. Ro's Tips for Living
an Inspired Life*

Rovenia M. Brock, PhD

For my husband,
Dr. Murray Riggins;
my D.O.G., Simba; and
all others who inspire.

For my Tweeps and
FB Family from around
the globe who motivate
me daily.

All Rights Reserved.

© 2013 Rovenia M. Brock, PhD
A publication of Dr. Ro, Inc.

No part may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by an information storage or retrieval system, except by a reviewer who may quote brief passages in a review to be printed in a magazine or by a newspaper, without permission from the publisher.

CONTENTS

YOU HEALTHY

energy

belly fat

emotional eating

weight-loss

your body is your temple

YOU HAPPY

sticking with it

baggage

dream huge

life lessons

and the GREATEST of these is **LOVE**

YOU

HEALTHY

A close-up photograph of several vibrant green spinach leaves. The leaves are densely packed and show clear vein patterns. The lighting is bright, highlighting the texture and color of the foliage.

YOU HEALTHY

ENERGY

green veggies are
hi-fiber, alkaline
foods that ***boost
energy, reduce
inflammation*** in
the body.

Eat more

leafy greens

like *kale, collards,*

mustard, turnip

greens, arugula,

Brussels sprouts, &

spinach.

Boost energy with
complex carbs —
oats, spelt, sprouted
grains (buckwheat),
& *protein foods*, like
quinoa & *a handful*
of nuts.

YOU HEALTHY

WATERMELON

Watermelon Vinaigrette

For the tastiest, easiest & cheapest salad dressing ever, try my Watermelon Vinaigrette!

Take 2 parts white balsamic vinegar mixed with 1 part extra-light olive oil, add small chunks of watermelon, Crush melon & whisk dressing 'til fully blended. Toss salad in dressing. Add leftover chunks of melon to salad of (mixed greens, sliced cucumber, halved cherry tomatoes, and sliced bleu cheese-stuffed olives).

YOU HEALTHY

BELLY FAT

Pineapple contains the enzyme **Bromelain** that melts Belly Bloat by prompting the liver to **detox your body** of fatty substances which melts **fat**.

YOU HEALTHY

Zap **belly bloat** with pineapple, watermelon, & roasted dandelion tea. My personal fav is the **Traditional Medicinals brand**, organically grown dandelion root tea roasted to make a tea to recharge your liver to do its job of purging toxins from your body which in turn, **melts belly fat**.

YOU HEALTHY

EMOTIONAL EATING

There is no amount of ***potato chips, cake, ice cream*** or any food that will fill the bottomless pit of ***despair***.

Ask yourself “***what am I hungry for?***”

If your answer is based on a food or beverage it's a ***mood-driven*** desire for food.

Period.

YOU HEALTHY

WEIGHT-
LOSS

Americans make over **200 daily decisions** regarding food choices. The **consistency** with which you choose **best over time** ensures your **long-term success**. Start today and **be all-in** for the long-haul.

YOU HEALTHY

YOUR
BODY,
YOUR
TEMPLE

Get a **youthful, dewey, even complexion** with **blackberries!**

They have **ellagic acid** that **protects skin** from UV damage & collagen breakdown.

Try **red currants** to protect yourself from itchy eyes, sniffles, & allergy symptoms. they have **healthy fat** that cuts inflammation by **reducing the body's inflammatory response** to pollen & dander. They're sweet & sour—but best mixed with other fruits.

Need better night vision? Eat more ***blueberries*** that have ***anthocyanins*** which protect & repair retinal cells. Improves vision in low light.

Obesogens are chemicals in foods that make you fat by interrupting hormonal balance, which causes weight gain. They alter the regulatory system that controls your weight. Find them in meat and poultry from animals and fish or birds treated with hormones & antibiotics and in produce fertilized with proteins & chemicals that disturb hormonal balance. To off-set effects of obesogens, **eat organic** peaches, plums, berries, oranges, apples, bell peppers. When & where possible; eat free-range poultry & organic, grass-fed meat, wild-caught fish (salmon, tilapia).

YOU HEALTHY

Need your family to eat more fruit? Cut fruit and put it in ***clear glass bowls*** and store in the fridge. In one study students ate ***three times more fruit*** when it was more visible.

Soluble fiber found in peels of apples (called ***pectin***) and that found in ***oats***, lowers ***cholesterol***, makes your arteries supple and therefore ***reduces your risk of heart disease.***

Increase insoluble fiber (found in husks of nuts and seeds) in your diet to ***keep regular***, reduce constipation, and move toxic substances through your digestive tract quicker—which also reduces the risk of colorectal cancer.

YOU
HAPPY

YOU HEALTHY

STICKING
WITH IT

Nobody said **life would be easy**—just worth it. If life gives you a second chance **grab it with both hands** & live it with gusto!

For life: have no **regrets!** love those **who treat you well...** the rest doesn't matter.

“Decisions—
not conditions—
change your life.”

-Tony Robbins

Everything

someone says or does,

***does not merit
a response.***

Don't sweat
the small stuff!

As a **divine creation** you have all you need. If you don't have it, you don't need it. Learn to **decipher the difference** between a **want** and a **need** & watch your **happiness** meter rise!

Prosper from
the **Value in the
Valley!** It's yours
for the **Taking**
but mostly for the
Growing!

Turn your **Lessons**
into **Blessings.**

Each day **God opens your eyes** & you get to put your feet on the floor, it's **a new opportunity** to get it **right**. Don't beat yourself up, save that energy to **do better**.

YOU HAPPY

BAGGAGE

Everyone has **baggage**.
some people have an
overnight bag, others, a
small 22" Pullman, or
booty bag, & others have
trunks! Many will throw
their baggage onto you &
go skipping into sunset.
**Don't be a bag lady
or man.**

Learn the difference between **your stuff** & other folks' stuff. **It's a lifesaver!**

One day I decided to hand out pink slips... the first to go? **My body fat!** I started with my **hips & thighs.** I'm still on the trek. **I'm a giver.**

The ***wealth*** of a nation is based on it's ***intellectual property***.
Learn all you can, then ***contribute***.

In life ***every failure*** lays the groundwork for the ***next success!***

Don't let people
complete you because
in the end you could
be **left with nothing.**
YOU are a **Divine**
Creation and quite
enough.

Procrastination &
hesitation are dream
killers.

Don't ***beat around the bush.*** Chop down
the ***tree!***

Your ex could be making way for ***your Next!*** Don't Trip... ***let go!***

Someday is “out there” but ***TODAY*** is here ***NOW!***

***Make somethin'
happen.*** It's your
moment—**NOW!**

Be more ***driven*** to
shed light than to
create heat.

Life is a metaphor:
walk it out all the way to
your greatness!

Hello...your
greatness is calling!

Fill your imagination
with ***possibilities***
NOT ***limitations &***
shortcomings. You had
everything you needed
for this life when you
were created.

Look inside...it's
still there.

“Things **work out best**
for the people who
make the best of the
way **things work out.**”

—Art Linkletter

Quiet the noise in
your head. Invoke a
no-judgment zone.

Refuse to judge yourself
or anyone else.

Feel the peace
it brings.

It's the accumulation of **poor choices** that lead to a less than high-quality life. Celebrate **what you got right** and **keep it movin'!**

A surefire way to **avoid arguments** about **minutia** is to **DO YOU**. Therefore, you have nothing to prove. **See? It's simple!**

Doing for others is an admirable quality but leaving yourself out in the process? Well, not so much. Remember to ***put YOU on the list.***

Remember,

Harriett Tubman

freed the slaves, but she
had to first **free herself**.
Take care of **You!**

If you've never **been down** how will you **recognize** when you're **up**? It is in the **valley** that we **learn** our **greatest lessons**.

Life is more about
what we give than
what we get.

YOU HAPPY

DREAM
HUGE

I am a ***spirit*** in a
body. There are ***no***
boundaries on my
hopes for tomorrow
nor what I can
contribute or become.
I dream the
Big Dream.

You can't miss what you don't treasure. **Keep** your **dreams close** & **Rise!**

Set your **intention** each day to be **better than you were** before. **Repeat.**

Whether you ***believe***
that all things are
possible or not, either
way ***you get what***
you Believe.

Give freely and
become ***more***
wealthy—be ***stingy***
and ***lose everything.***
—*Proverbs 11:24*

and the
greatest
of these is

LOVE!

YOU HAPPY

GOD Is—
Nuff said.

the greatest is love

Love Yourself. It is only then that you can truly ***love others.***

The ***world*** is not short on ***love***, we have ***an abundant supply.***
Choose to ***share.***

When you intend to **give more** than **you receive** you **get so much more.**

When **fear, doubt, jealousy,** and **envy** rear their **ugly heads**—ask yourself “What is my **relationship** to this moment?” Opt for **PEACE** and **watch them disappear.**

Be kind. Have
compassion for others.
Love with all ***your***
might. You can never
lose with these.

People can only ever **take from you** what you **want them to have**. Be **confident in your choices** and **leave small thinking** to the **small thinkers**.

Don't squander your gifts—use them. ***God put them inside you*** for a unique purpose. ***Honor him*** by sharing ***your greatness*** with the ***world.***

Refuse to be led by **Ego**.
Instead **choose** to be led
by **Spirit—always**.

If you see a **need, fill it**.
If you find a **hurt,**
heal it.

Do ***something nice*** for ***someone today***. Have no ***expectations*** and ***feel the joy*** it brings.

For more
Nutrition, Health,
Fitness Tips & Inspiration
Join Dr. Ro

***“America’s
Nutrition Coach”***

www.everythingro.com

FOLLOW

@everythingro
@DrRoShow

Dr. Ro

@DrRoShow

DrRoShow
