
�*�C�R�R�K�G�T
�9�Q�O�G�P�*�G�C�N�V�J�K�G�T����

�'�O�R�Q�Y�G�T�K�P�I���;�Q�W���V�Q���6�J�T�K�X�G�â

THE FIVE MYTHS

ABOUT
MONEY

MYTH

IGNORANCE
IS BLISS

THE

PERFECT
WOMAN

MYTHS
!"#$%&'%(

MYTHS ON
HAPPINESS

MYTHS ON

RELATIONSHIPS

MYTHS ON
NUTRITION

Free | April 2014

Letter From the Editor

April.
!e fourth month on our calendar has begun to make its presence
felt in our life. ItÕs also a month where we actually celebrate in the
festivities of fools! :)

So, in honor of April FoolÕs Day our April issue is focused on:

!ose widely held but false beliefs or ideas that we somehow swear
to be true. YouÕll "nd inside the pages of this issue myths on
relationships, on happiness, on abundance and even those keeping
us from losing weight. YouÕll even "nd a poem based on the myth of
the perfect woman.

To believe in something by hearsay is one thing.
To believe in it by experience is another.

I encourage you to examine your own life as you read through the
articles this month. See what ÒmythsÓ surround you, what beliefs
youÕve somehow made your own, and which of those you can do
without.

May you debunk as many myths as you need to in order to "nd
deeper happiness and healthier relationships in all areas of your life!

Sending you barrels of laughter,

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^�������� �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O

MYTHS
!"#$%&'%(

Table of
Contents

MYTH: Happiness Should Be Your One & Only Goal
by Angie Romero

Top 5 Myths !at Are Keeping You Sick, Fat and Stuck!
by Varouj Kachichian

Have the Last Laugh on April FoolÕs Day
by Michelle Lee

!e Myth About Lake Battleway University
by Valeria Salazar

!e Quest For Happiness: Do You Have It Backwards?
by Dana DÕOrsi

Ignorance Is Bliss
by Lori Ann Bandura

!ere is Only One Ò!e OneÓ
by Gladys Diaz

!e Five Myths About Money
by Shagu#a Khatri

!e Art of Eating Mindfully - Part II
by Katie Je$rey

MYTH: Divorce Wrecks Homes and Lives
by Stephanie Salameh

!e Perfect Woman (A Poem)
by Dolores OÕNeill

4

7

9

10

11

13

16

18

21

24

28

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^�������� �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^��������

My title is a little ironic, I know.

I mean this magazine and my coaching sessions focus on
you having a happy life, right? However, I donÕt necessary
believe that happiness should be your ultimate goal. Instead,
I believe your ultimate goal should be discovering who and
what you want out of life! !at is what will lead you to
happier life.

HereÕs why.

By ANGIE ROMERO

Happiness
Should Be

Your One &
Only Goal

MYTH:

!"###$%&&'()**#'*(+,#%#-.%/0#',+*#%#*,%,)#.1#2'(3"##

If we were to break this down into formulas I would say that:
Goal = A Desired End Point; a Destination
Happiness = Emotion
State of Mind = !ought

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^��������

Now, letÕs be honest for a moment.

Our thoughts dictate the majority of our waking
hours, and for some even some long hours into the
night!

If you have ever kept track of your thoughts you
would realize that your thoughts vary constantly.
Sadly, most of our mind wandering leads to anxiety,
worry or stressful situations in one-way or another.

Millions of millions of thoughts are spun out by our
minds in a single day. We have to make a conscious
e$ort to teach our wandering minds to calm down
and think ÒgoodÓ ÒhappyÓ and Òpositive thoughtsÓ
in order to break this cycle.

So, when I work with you É yes, of course I want
you to be happy in your life. But, your main goal
should not be ÒOh, I want to be happy.Ó No.

Your main goal should be to discover why
arenÕt you happy? What thoughts and
emotions drain you to the point of losing
your happiness, and Ð most importantly--
what exactly can (and will) you do about
it? Discovering this and doing something
positive towards this is what will bring you
happiness.

4"##5.67#8)7*.(%/#9%/6)*

!e way I see it . . . happiness is simply the
beautiful side e$ect of living a loving and
meaningful life that is aligned with your
personal values.

Personal values are our core beliefs, our
personal ideas and philosophies that we hold
about life, its purpose, and our own purpose.
!ey guide and direct our behavior in our
every day life.

In short, they de"ne who we are.

When I ask a CEO of their company what their
company values are theyÕll always have some
kind of an answer for me. Yet, when I ask that
same person what their ÒpersonalÓ values are
in life, well É thereÕs a 50/50 chance theyÕll
have an answer for me.

Now think about this: How will you be happy
if you donÕt know your own personal values?

In other words, how can happiness be your
one and only goal in life if you donÕt even
know your own personal values?

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^��������

:"##;<'(-*#'(#='1)#$%&&)(

LetÕs be honestÉ. Life happens. !e good, the bad, the
ups, the downs, the clean and the ugly. And, truth be told,
there are many things in life that may bring us sadness.

So, if I was to ask you to make happiness you ultimate goal
in life, and then something happens causing you sadness
É. Where does that leave your goal?

IÕll tell you where: abandoned!

Frustration will set in and a little nasty voice inside your
head will tell you that Òyou donÕt deserve happinessÓ, etc.

 ÒI am determined to be cheerful and happy in
whatever situation I may "nd myself.

For I have learned that the greater part of our
misery or unhappiness is determined not by
our circumstance but by our disposition.Ó

Ð Martha Washington

I love this quote because it helps us see that it is in our
disposition of what happens in life if we are to be happy
or sad.

Remember, happiness is something that is always inside
us. What we have to work on Ð aim for Ð are those little
things in life that we feel are keeping us separate from
that happiness.

Finding those things that take you away from your inner
happiness should be your ultimate goal! Find what they
are for you, and take action this week.

Angie Romero is a Life and Wellness Coach

for Women, a Holistic Practitioner, Editor/Publisher

of HappierHealthierWomen.com, and Recipient of

VIP Woman of the Year by !e National Association

of Women for 2013 for her service to women

worldwide to live Happier and Healthier in all areas

of their life. For more information on courses,

seminars and transformational packages visit

www.AngieRomero.com

DONÕT BE
PUSHED

BY YOUR
PROBLEMS

>)#=)3#?@#

5.67#
A7)%2*B

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^�������� �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^��������

You have heard it, read about it and been lectured
about how red meat is bad for you. You need to eat
more whole grains, count your calories, drink more
milk, and how Agave is a healthy sugar. But, are
you getting the whole truth?

So letÕs address each of these myths one at a time
with the pros and cons.

Eat more whole wheat & whole grains.

!e "rst myth and my favorite! For years we have
been told by doctors, dietitians and certainly the
government to eat more whole wheat and avoid
white %ours. In theory it is less processed, has
higher "ber and more nutrients. Is it better? Yes
and no. Let me explain.

First of all, if you are Celiac, gluten sensitive or

By VAROUJ KACHICHIAN

Sick, Fat
and Stuck!

Top 5 Myths
!at Are

Keeping You

!"#$%&'

trying to lose weight, it makes no di$erence.
Whole wheat is just as bad as white, and just as
high in glycemic index, which translates into
higher blood sugar levels and higher insulin
release and more fat storage.

In 100 grams or 3 ounces (approximately 3
slices of whole wheat bread) you have 18 fewer
calories-247 to be exact, less sodium yet still
a whopping 400 mg, fewer carbohydrates-41
grams, 4.3 grams more "ber and 4 grams
more protein which is composed of glutenin
and gliadin.

You can get almost the same amount of "ber (5
grams) from 100 grams of fresh blackberries
with only 43 calories, 1 mg of sodium, and
10 carbohydrates and about one third of the
glycemic index.

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^��������

Agave nectar is healthier than sugar:
Not so!
In the past couple of years there has been a surge
in the use of Agave nectar syrup marketed as the
Òhealthier sweetener.Ó It turns out, not so much.

Although low in glycemic index, and does not raise
your blood sugar, agave nectar is mostly fructose.
It contains more fructose than high fructose corn
syrup. It is the most damaging form of sugar, and
it is processed only by the liver and stored into fat.

!e Agave plant itself contains a "ber called inulin
which has some health bene"ts except that hardly
any inulin is le# in the syrup a#er it has been
processed. Great marketing? Yes! Healthy? Not at
all!

Red meats cause cardiovascular disease.

In May 2010, a study from the Harvard School of
Public Health examined the relationship between
meat-eating and heart disease. !e study reviewed
1,218,380 individuals from multiple countries and
4 continents and concluded that red meat has no
e$ect on coronary heart disease, stroke or diabetes
or cholesterol. However, processed meat was
associated with higher coronary heart disease and
diabetes.*

Dairy is essential.

While milk and dairy products are rich in nutrients,
vitamins and calcium, they are also one of the
in%ammatory food groups that can cause an array of
side e$ects. Furthermore, factory animals are loaded
with antibiotics, bovine and growth hormones.
Not to mention they are fed an unnatural diet of
grains that they canÕt digest causing the animals
in%ammation.

So, if you must consume dairy, choose organically
grown, antibiotic and hormone free, 100% grass fed
sources.

!"#$%('

!"#$%)'

!"#$%*'

!"#$%*'
!e most common myth is that fruit
juice is a health food: actually, itÕs junk
food!

It is loaded with sugar, it is high in glycemic load,
contains no "ber, and some have hardly any fruit
juice at all. Juices have hardly any nutritional
value except some small amounts of vitamins,
which, you can get at higher doses from real
fruits and most vegetables.

Peppers, broccoli, dark leafy greens contain more
vitamin C than oranges and other juices. Now,
IÕm not saying you should stop eating oranges
or fruits. All IÕm saying is, fruit juice is not the
health food it is advertised to be.

Eat the fruit, donÕt drink it!

Chef Varouj Kachichian (chefV) has more

than 20 years of culinary experience and is a certi"ed gluten

practitioner. His mission is to help gluten sensitive individuals

transition and live a gluten free lifestyle, inspire them to cook

and eat healthy and delicious gluten-free meals in 30 minutes

or less, so they have more energy, eliminate toxins and manage

their weight, all without feeling deprived. He can be reached

at chefv@culinarycreator.com

For more information about live events hosted across
the country go to http://culinarycreator.com/healthy-
lifestyle-blueprint-live-events/

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^�������� �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^��������

10.1161/CIRCULATIONAHA.109.924977
http://culinarycreator.com/healthy-lifestyle-blueprint-live-events/
http://culinarycreator.com/healthy-lifestyle-blueprint-live-events/

Michelle Lee, Life Coach BS, MA, Life Coach,

Certi"ed with Coach Training Alliance, M.Ed-Health

Promotion. Coaching individuals to reduce stress, create

a better work/life balance and shed unwanted pounds

without having to diet, so they can start relishing their life

now. Visit her at www.relishyourlifenow.com

Take Better Care of
Your Health, and the
Joke WonÕt be On You

Have the Last

Laugh on
April FoolÕs

Day

By MICHELLE LEE

When it comes to your health, there are no two
ways around it. If you do the right things like
lose those extra pounds, keep your stress levels
down, and live a purposeful life, you are more
likely to avoid the pitfalls of bad health that so
many other people experience.

It is easy to think that good health magically
happens to others; that some folks just get the
lucky breaks in life and are born with faster
metabolisms, are just better at dealing with stress,
or are fortunate enough to know what they want
to be in life at a very young age.

You need not worry about these things because
you are in control of your destiny more than you
realize.

You control the amount of food that goes into
your body and can modify your eating habits
and incorporate an appropriate exercise regime
to lose weight.

You are in control of our own thoughts and have
the power to reduce the stress you may experience
at any moment. It may take a bit of e$ort on your
part to develop the skills necessary to reduce
your stress, but the results will be well worth it.

As far as living a purposeful life, make sure to
live your life and not somebody elseÕs. !at way
you do not have to worry about coming to the
end of your life and looking back with too many
regrets.

So just remember to do what you know is right in
terms of your health and your unique journey in
life and you can have the last laugh on April 1st.

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^�������� �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O

www.relishyourlifenow.com

Kids.
!ey have no "lter, do
they? But they have
such valuable lessons.
Lessons that we adults
sometimes should take
the time to learn.
!is section of our magazine
is just for that purpose. To
remind us of the innocence
of childhood, the purity of
simplicity and the joy of life
from a perspective we have so
long ago le# behind.

Ask an adult what gives them
happiness, and they draw a
blank. But ask a child what
gives them happiness, and their
list is usually endless!

To live a happier life, we must
re-connect with those things
that give us joy. If you are
drawing a blank, think back to
your own childhood and see
what comes up for you.

!"#$%&'"$()*+'$,-.#$/-''0#1-&$2345#674'&

8-5#$&*+$#5#6$"#-69$'"#$:&'"$-)*+'$,-.#$/-''0#1-&$

2345#674'&;$$<'=7$7-49$'*$)#$"-+3'#9$)&$*3#$*>$'"#$

7?"**0$'#-?"#67@$

847$7'+9#3'7$9#?49#9$'*$A0-&-3#39$*>$'"#$&#-6$

B*.#@$$!"#&$'"6#1$704:#$)-007$-'$"4:$64C"'$1"#3$"#$

#3'#6#9$'"#$6**:@$$!"#3$'"#$'6-C#9&@$($7:-00$704:#$

)-00$C*'$43'*$"47$:*+'"-39"#$?"*.#9@$$847$7'+9#3'7$

9493='$.3*1$"*1$'*$"#0AD

E#00F$&*+$7"*+09$.3*1$'"#$6#7'$*>$"*1$'"47$#397@$$

(3&$1-&7F$"#$"-+3'7$'"#$7?"**0$C6*+397$*3$'"#$0-7'$

9-&$*>$7?"**0$#5#6&$&#-6@$

%*6-0G$$H*3='$A0-&$B*.#7$*3$A#*A0#$)#?-+7#$*>$'"#$

?*37#I+#3?#7@$$

J0#-7#$3*'#$'"-'$'"47$47$:-9#$+A@$GK

By VALERIA SALAZAR

!"#$%
Corner

A Di$erent

Point of View

Valeria Salazar is

ten-years-old and is in the

fourth grade. In her spare

time she enjoys to sing and

dance.

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^�������� �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^����������

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������

!e Quest For
Happiness

Do You Have
It Backwards?

By DANA DÕORSI

Have you ever thought to yourself, ÒIf I only had this one
thing (think more money, a better job, a successful business, a
relationship or whatever would be relevant to you personally)É
THEN IÕd be happyÓ?

If so, youÕre not alone. Most people think of happiness as the
end result of achieving a goal or getting something they want.
!ey believe that something outside of themselves will make
them happyÑbut they have it backwards.

$%&&'()**#'*#%(#'(()7#-%2)"#

If youÕre not happy now, you wonÕt really be any happier once
you get what you want. Sure, your mood might be li#ed for a
period of time, but before long, youÕll return to your baseline
level of happiness.

So ideally you want to learn how to manage your baseline level
of happiness on a day-to-day basis. Below, youÕll "nd 4 tips for
doing so.

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������ �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^����������

Cultivate an Òattitude of gratitudeÓ and learn to appreciate all
that you currently have in your life. WeÕre so o#en focused on
whatÕs not going right instead of what is. Focusing on what you
have to be thankful for can instantly shi# you from a feeling of
lack to a feeling of abundance. A great way to turn this a habit
is to keep a gratitude journal where you record 5 thingsÑbig or
smallÑthat youÕre thankful for each and every day.

Dana DÕOrsi is a small business

marketing and productivity expert on a

mission is to help thousands of women

entrepreneurs learn how to build six-

"gure businesses doing what they love,

while working 30 hours a week or less. To

get immediate free access to DanaÕs top 9

business building secrets, as well as free

weekly marketing & productivity tips visit

www.BuildYourSixFigureBusiness.com

Tip 1 : Attitude of Gratitude

Tip 2 : Forgive

Holding onto grudges and anger will block you from true
happiness. People think theyÕre somehow punishing the person
theyÕre angry at, but in reality the only person theyÕre punishing
is themselves. So do your best to forgive anyone who you feel
has wronged or hurt you and try to be less critical of others
going forward. Remember that most people are doing the best
they know how to do. Most of the time the others around us are
not trying to hurt our feelings. !eyÕre usually just so focused
on themselves and their own worries that they donÕt realize how
their actions are impacting you.

!ese activities accomplish nothingÑexcept for draining your
energy and making you feel like a victim. Starting now, vow to
take 100% personal responsibility for everything in your life. If
something is bothering you, be proactive and take action instead
of merely complaining. If itÕs something someone else has done,
talk to them directly and make a request that they change their
behavior, rather than gossiping about it to others.

Now donÕt get me wrong. !ere will certainly still be times youÕll
want to ÒventÓ and this can be healthyÑbut try to limit it to just
a few minutes. You can even go so far as to set a time limit and
then ask the person you are venting with to cut you o$ when
timeÕs up.

Most of us are so busy and scattered most of the time, that
weÕre out of touch with whatÕs really important to us and our
true feelings. Give yourself space and time in your schedule to
justÉsimplyÉbe. Try meditation, taking long walks, getting
massagesÑwhatever brings you peace and helps you quiet your
mind.

Tip 3 : Stop Complaining, Blaming & Whining

Tip 4 : Get Quiet

www.BuildYourSixFigureBusiness.com

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������ �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^����������

My son played hockey, for the "rst time ever in
his life, this year. HeÕs ten. !e other kids on his
team are around the same age, give or take a
couple of years. I can really notice when one of
the Òolder kidsÓ plays. !e older kids generally
dominate the plays.

What I enjoyed about all this, was seeing
someone with more skills not play small. I never
saw any player dumb down their game. !is gave
other players a chance to up their game and level

Ignorance
Is Bliss

By LORI ANN BANDURA

MYTH:

of skill. !e coaches count on the older players
to deliver their true skill and value. Sometimes
thatÕs exactly the strategy and reasons why they
are playing for that team that day...What an
amazing learning experience for one and all!

So, while my son "gured out the dynamics on the
ice and in the dressing room, I played the role of
the hockey mom for a hockey season. WeÕre just
breaking out from winter here in Saskatchewan,
Canada.

O#en our winters can be a time for re%ection.
Driving on highways for an hour and half in one
direction allows for great opportunity to observe
and ponder while taking in the wildlife, big snow
dri#s, large- open-sparkling "elds covered with
sparkling snow.

And as we begin to stretch our activities from
indoors to outdoors, we bring to a close the
practices and games, the travel and connection

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������

to the inside of hockey rinks. Tomorrow we have
the wind up party. As I look back upon this hockey
experience I seem to have gleaned some valuable
insight into when hockey originated and how it
was based on a paradigm where one group plays
against another, and for one to win the other must
loose.

DonÕt get me wrong, there are a lot of great
things about hockey, and, my son is enjoying his
experience tremendously. WeÕve learned that
playing as a team gives an opportunity to be a
part of something bigger than just you.

You belong to a group that shares the same vision;
you work together to achieve goals in an organized
fashion. You learn that how well you and the
others play a position will impact the game. You
learn that others count on you and how much to
count on others, and how much slack you need to
pick up if you are truly playing as a team that has
a players at di$erent skill levels. And eventually
each player earns the trust of the other.

Yet, as much as we can learn about sportsmanship,
teamwork and developing skills, hockey instills
the value of ÔusÕ playing against them with an
objective to beat them. And we call this winning.

If we as a human species ever intend on
getting all the people of the world united, we
will have to change the nature of the game.
!ere is no Ôwin-win solutionÕ if we come from
a perspective of us verses them.

Ask someone to do this exercise with you.

Place yourself physically Ôback to back.Õ
Now lock your arms and stand there steady
for a minute or two. Breath in. No Talking...

What do you observe, feel? Close your eyes.
Where does your attention go? What do you
focus on, or what do you try, and learn?

You are connected into something thatÕs
larger than yourself. O#en people really
appreciate feeling close to another and a part
of something bigger than themselves.

Take notice of an object in the room. Now try,
without communicating, to go in the direction
that will get you to that object. Dominate the
lead if they want to go some other direction,
keep your focus headed towards your chosen
direction. Now what are you experiencing?
What happens?

I love and appreciate the work of Paul and
Layne Cutright. IÕve read a lot of their material
along the way, IÕve also listened to them speak
and teach. !ey have helped me to understand
the nature of conscious relationships. !ey
address power struggle, saying that it is really
an opportunity to sort out whoÕs going to get
their way when.

Power struggle will ensue whenever we raise
the level of responsibility in the relationship.
LetÕs say we were friends, and now we are
becoming roommates, or we know each other
because of family and now you hire me to
work for you.

Every time the level of responsibility increases
we will "nd ourselves experiencing a struggle.
WhoÕs idea will lead, whoÕs going to get their

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������ �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^����������

way, when will I get mine. Trust takes time
and experience to develop.

In a workshop setting when I facilitate this
back-to-back the "rst thing that comes up
is a power struggle for whoÕs going to take
the lead and who is going to follow. With
out communicating, either verbally or non-
verbally it can take a long time, and sometimes,
never happen that a pair can work it out.

And then there are the ones that begin to get
into synch with each other. !ey begin by
sharing the lead, and they build trust each
time they take a turn.

Learning to work out power struggle is a key
component to being able to be in trusting
relationships.

Power struggle is the bridge to trust.

I begin my relationships with something I
call the Conscious Co-Creative Conversation.
I establish what I need to experience trust in
this relationship, and I share that and get the
same information in return. !en I monitor
my choices in our relationship, to ensure I am
aware of what they need to experience trust.

Have you ever heard the line:
YouÕre never upset at the thing you
think you are upset with?

It means that something happened in your
past, and in this moment what ever is going
on, reminds you of it.

It does this so that you can take a look inside,
unlock the mystery and resolve it. Freeing
yourself from the bondage of an old hurt
means seeking within to see when/what the
root cause of the upset is.

So, if weÕve ever thought that there is someone
else responsible for something we feel then
APRIL FOOLÕS ON US. !ere is no their fault.
!ere is no Òthey did this to me...Ó
!ere is no me verses them.

Lori Ann Bandura, is a

Coach and Workshop Facilitator building

Relationships of Value with Holistic Business

Solutions. ÒIts Because of the Why with eS.Ó

Visit her at www.elementalsoulutions.com

And there is no one pitted against you.

!e way we interpret the experience and
information can empower us with tools to take
radical responsibility and build a valuable
connection to those around us.

We can learn to be ok with power struggle and in
fact, embrace it & build trust. We can work towards
a shared vision based on a set of values we both
choose to guide our decision-making and goal
reaching, as we make our way to our vision. We can
all win, if we play the game together, without the
element of dominating to win, or causing someone
to loose so that we can win.

So, for this years April FoolÕs day I encourage you to
embrace the times and moments you feel con%icted!

Stay present and look at what you have hidden inside
that needs to be healed and addressed.

Whatever you have experienced, what ever
happened to create this con%ict for you in this
present moment, is truly a gi#. ItÕs a key to help you
unlock the things that block you.

Con%ict is "ne. ItÕs an opportunity for you to take
notice and see you endured something unpleasant,
hard, hurtful, etc. I actively seek into what is at
the root of anything that I feel con%icted about, or
anytime I can tell I am upset.

ItÕs a lot shorter route than trying to ignore it.

www.elementalsoulutions.com

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^���������� �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������

Myth : !ere is

Only One
Ò!e OneÓ

By GLADYS DIAZ

!is past Saturday marked the fourteenth
anniversary of my late husbandÕs passing. ItÕs
always a bitter-sweet day for me.

I am saddened that heÕs no longer here, that he went
through a lot of pain and su$ering toward the end
of his life, and that our life together ended so soon
a#er it began. IÕm also grateful for the time we
shared together, for everything I learned about love
and life, and for having been blessed to have been
loved by him.

I remember when he "rst passed away how lost I
felt. I wondered if I would even be able to breathe
without him in this world. How would I go on?
With literally one single breath, all of my hopes,
dreams, and plans for the future were gone.

I wondered if I would ever smile or laugh again.
And I was sure I would never love or be loved that
way again. A#er all, he was my Ò!e One.Ó And
a love like that comes only once in a lifetimeÉ

Right?

;<%(C16//@D#E#F%*#F7.(-B

!ere are many people who believe that there is
only One person in the world that is ÒrightÓ for
each other person in the world.

We read about it in fairy tales and even books
written by relationship experts. We see it on TV
and in the movies. We are told that there is only
one Ò!e One.Ó

So, what happens when that person dies?
Or what if the timing was wrong? Or what happens
if you didnÕt recognize him when he was in your life?

Are you doomed to a life of loneliness or ÒsettlingÓ for
something less than what could have been?
!ankfully, NO!

!e truth is that we live in a world of abundance Ð and
that applies to love, too!

Yes, itÕs true that once you "nd the person who is right
for you, he will be your ÒOne.Ó You will know without
a shadow of a doubt that he is the person with whom
you wish to share your life.

But, want know a secret?

ItÕs not because he was ÒchosenÓ for you. ItÕs not even
because it was Òmeant to be.Ó

When you attract that person who is absolutely
right for you, you will get to choose to love him.

Why? Because being in-love is a choice. ItÕs a
day-to-day, moment-by-moment choice to give and
receive love.

Gladys Diaz is sought-a#er a dating

and relationship coach, author, and speaker

who believes that it is every womanÕs birthright

to experience the joy of being loved, cherished,

and adored by the man who is perfect for her.

Co-founder of HeartÕs Desire International

with Michelle Roza, her business partner

and the other half of Ò!e Love Twins,Ó

she provides women around the globe with

coaching, webinars, programs, and services

that help empower them to create the life and

love their hearts desire! To learn more and

to schedule a Ready for Love Breakthrough

Session, visit http://www.heartsdesireintl.com

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O�� �'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������

As I said earlier, there was a time in my life when I honestly believed I would never love again. And I
canÕt tell you how incredibly grateful I am that I was wrong!

How absolutely thrilled I am that my current husband and I met. It was one of the loveliest, sweetest,
and most unexpected surprises of my life! I have been able to experience the capacity to love and be
loved beyond my wildest dreams!

E#C(.F#,<%,#1'(3'(-#/.G)#%-%'(#EH#&.**'?/)"##I(3#',+*#&.**'?/)#1.7#@.6D#,..B

So, if youÕre holding on to the thought of Òthe one who got away,Ó or, if, like me, youÕve lost someone
you truly and deeply loved, whether by death or other circumstances, donÕt sentence yourself to a
lifetime of loneliness or anything other than the extraordinary, amazing, take-your-breath-away love
you deserve and your heart desires! Embrace the great memories, let go of the sad ones, and open your
heart to love once again! Believe and allow your next true love Ð your next Ò!e OneÓ Ð to "nd, love,
and be loved by you!

http://www.heartsdesireintl.com

!e Five
Myths

About Money

By SHAGUFTA KHATRI

Learn the Facts & DonÕt Be Fooled by !em!

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������

I call them myths because they appear true but on closer
inspection, and by digging deeper, you can learn from them
and believe them for what they areÉ just myths!

You do not need money to be happy.

Happiness and Money are not unrelated. Families and nations that are a&uent are
able to have more choices in life and make decisions not based on money. It is okay
to borrow money for education, growth, expansion and facilities but one should
not be so desperate as to have to borrow money for living expenses. !at hurts the
ego, causes stress and harms the over all well being of an individual, a family or a
country as a whole.

1

Point to Ponder: Does it really make you happy as a parent to say ÒNOÓ to your
child for those "gure skating classes or basketball lessons or the 3 week long science
summer camp? !is is not the same as Òmoney can buy happinessÓ, because the
answer to that is complicated as money is just one dimension and just one piece (but
still a piece) of the puzzle.

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������ �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^����������

Point to Ponder: Most entrepreneurs do not make as much money as they should and
could, because they fail to follow up or follow through and implement. Big ideas and
big plans, just remain that, big ideas & big plans! To make big bucks all you need is
one idea.

2
You need to understand the numbers.

It is only half the truth, you do need to know your numbers, so you can work from
them, but just focusing on the numbers will leave you overwhelmed and exhausted.
Mastering money is more of a mental game. It is learning how to get a handle on your
emotions around money.

Point to Ponder: Do you consider spending money on hiring a coach as an investment
or as an expense? If you had to think about that answerÉthen you must also think
about the kind of client you are attracting for your own business.

3

4

You can attract & manifest money.
Do not get me wrong! I am a big believer in !e Law of Attraction, also books like
!ink & Grow Rich (by Napoleon Hill) & !e Secret (by Rhonda Byrne) are amongst
my favorite books. But, your thoughts and your words are just the beginning. I am
sorry that you will be highly disappointed if you use it alone in trying to manifest
money. !e part that no one wants to hear and focus on is ÒACTION.Ó You need
consistent, persistent & guided action.

You just need to "nd a way to earn
more.

FALSE. You can keep earning more and
more, but if you do not know how to budget
or save, all you will do is, spend out of habit.

Instead try to cultivate the habit of knowing
the di$erence between need and want. Get into
the habit of saving, no matter how small. Get
a handle on your debt. Know the di$erence
between good debt and bad debt.

To learn more on money matters, please visit
and ÒlikeÓ my face book page: you will be the
"rst one to know about simple tools and tips
to manage your money https://www.facebook.
com/MoneyCoachShagu#a

Point to Ponder: Click Here for a good
resource for you to start saving, itÕs never too
later!

https://www.facebook.com/MoneyCoachShagufta
https://www.facebook.com/MoneyCoachShagufta
http://couponingtobedebtfree.com/2014/01/01/52-week-money-savings-challenge-starts-now/

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������

Shagu#a Khatri is a Mentor/Coach to

Entrepreneurs who struggle with Consistent Cash-

%ow and want to ÒKeep more of the Money they

Make and Make as much Money as they Want.Ó

She works with clients in 3 strategic areas that

impact their businessÕs bottom-line achieving a

40% increase in their net pro"ts, within 3 months

of taking her 5 week signature program ÒMake

your Biz Your A.T.MÓ. Visit

http://Facebook.com/Shit!atMatters

Money is the root of evil:

FALSE. Saved the best for the last!
!is is nothing but a limiting belief, same
as in rich people are greedy. What you
do with the money is what gives money a
bad reputation. Would you call money evil
if you were able to give generously to the
causes of your choice?

Point to Ponder: It takes a lot of hard
work to be able to get rich, is another one.
I can show you hundreds and thousands
of people who work very hard, grueling
hours, for minimum wage . . . they did
not get rich yet nor are they getting richer.
In fact the contrary is true, they feel very
poor. Let go of the limiting beliefs, the lies
that we tell ourselves when we are alone.

To learn what it takes to have healthy,
normal thoughts, habits and emotions
around money visit my Facebook page.

4

Do you have a service
or product that would
improve the lives of
women worldwide ?

If you do, we would love to hear from you!

Email us your name, company and website
address, and we will look it over and reach out to

you if we feel itÕs a good "t.

http://Facebook.com/ShitThatMatters

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������ �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^����������

!e Art

By KATIE JEFFREY

Last month I introduced the concept of mindful eating and how
this method can help you reach your health goals and optimal
well-being. It takes practice to eat intuitively. I hope you had a
chance to try out a few of the strategies for slowing down your
eating speed and paying closer attention to your food and the
overall experience of eating.

Below are three additional suggestions for
incorporating mindfulness into your eating
experiences:

of
Eating
Mindfully
Part II

Experiment by choosing one meal to leave some
food on your plate and sit at the table.
See what emotions you feel.

Are you sad, disappointed, anxious or guilty? What are you
feeling? Do these feelings contribute to a second helping? Allow
yourself to feel these emotions even if it is uncomfortable.
!ink of strategies to help you overcome these feelings if they are
negative. Rationalize that if you donÕt get seconds the food will be
there for a delicious le#over meal tomorrow and will taste better
when you are truly physically hungry.

&

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������

Find a ÒstopÓ food or activity.
If you "nd it challenging to stop eating a
delicious tasting meal or food, experiment
with a ÒstopÓ food or activity.

Others have had success with the following
strategies:
a. Brushing their teeth a#er eating
b. Chewing gum
c. Drinking hot tea or cold seltzer
d. Engaging their mind and/or body in a
nonfood activity such as, knitting, doing
a cross word puzzle, stretching, going for
a walk, or calling a friend. It is helpful to
remove yourself from the kitchen area when
you do one of these activities.

(

) Make a list of 3 to 5 things
that you want.
!e next time you "nd your mind turns to
food try to determine what emotions or event
caused your mind to think about food. Is it
because you are lonely or bored? Is it because
someone criticized you or made you feel sad
or guilty about something? Does this emotion
typically cause you to turn to food for comfort?
Do you think about food when feeling this
emotion because it is uncomfortable to deal
with what actually caused you to feel this way?

!ink of solutions or strategies to help you
begin dealing with these emotions. If bored,
make a list of nonfood activities that you can
do to get your mind o$ of food such as, doing
a cra# project or practicing yoga.
If someone else caused you to feel this way,
would talking to someone be helpful? Or,
perhaps, journaling might be useful?

Begin to experiment with the strategies that
will help you reduce eating from emotions
or eating when you are not truly physically
hungry. Please keep an open mind and stay
curious.

ÒLife is really simple,

but we insist on

making it complicated.Ó

- Confucius

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������ �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^����������

Katie Je$rey, MS, RD, CSSD, LDN,

CDN is a licensed dietitian, a Board Certi"ed

Specialist in Sports Dietetics (CSSD), a

columnist, and a licensed Facilitator of the Am

I Hungry? ̈ mindful eating program. She owns

her own business, FitNutrition, LLC providing

individual nutrition counseling, sports

performance nutrition counseling for athletes

and educational nutrition presentations

on various topics for all age groups.

Visit her website www."tnutrition.net

Was this issue
forwarded to you?

Sign up today at www.HappierHealthierWomen.com for FREE Subscription

If you decide to eat, reach for whole foods "rst such as, fruit,
vegetables and hummus, or low-fat cheese. Before eating, picture
how one of these nutrient-rich foods will make you feel 30 minutes
from now compared to candy or chips. Nutrient-poor foods like
candy and chips give you energy for about 20 to 30 minutes and
then leave you feeling tired and craving more sweets or salt.

5.6 #%7)#'(#J.(,7./#.1#@.67#1..3#J<.'J)*D#
1..3#3.)*#(.,#J.(,7./#@.6"

Every time you eat, you make choices Ð base these choices on how
hungry you are, what you feel like (sweet, salty, savory, smooth,
crunchy, hot or cold), what your body needs and what will feel
good in your stomach now and also 30 minutes from now.

You are now on your way to eating with both attention and
intention. If you practice mindful eating and living you will reap
the bene"ts of this wonderful approach just as I have done and
continue to do!

First appeared in !e Mystic, Stonington and Lyme Times, February 2013.

www.fitnutrition.net%0D
www.HappierHealthierWomen.com

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������

Divorce
Wrecks Homes

and Lives

By STEPHANIE SALAMEH

Myth: ÒIf I get a divorce it will wreck

my home and my childrenÕs lives. So I

have to stay for the children.Ó

Myth Buster: If divorce is a word being

thrown around in your household

more than likely your home is already

somewhat of a wreck.

(My sincere apologies for being so blunt and
that I may have struck a nerve.)

MYTH:

Your children will not only survive but can
actually thrive in a divorce.

You should stay in your marriage if you and
your partner are committed to repairing and
rebuilding your relationship 100%. Not just for
the sake of the children.

Let me start by saying that I am in NO WAY an
advocate of divorce. However, I am an advocate
for everyone "nding their own happiness and
living a life "lled with love.

Yes. Happiness and a life "lled with love!

Divorce is painful and devastating for everyone
involved. A family that once was is no longer.
Relationships are torn apart and in many cases
friends and family members are lost by both
parties involved. Unfortunately not every
marriage or relationship will last forever.

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������ �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^����������

People change as life happens and they either grow
through those changes or stay stuck and let life take
over their dreams.

In some situations two people grow, but grow in
di$erent directions. Realizing they no longer have
the same life vision or values of the person they
once vowed until Òdeath do us partÓ.

When youÕre unhappy in your marriage itÕs very
easy to hide it from the outside world. Believe
meÉI could have won an Academy Award for my
performance. No matter how well you hide it from
outsiders, what goes on within the four walls of
your house are known and felt by all those that live
inside.

I would like to shed some hope and light on the
path you travel if yours is marked with a ÒDÓ.

Sweet one, you will survive this!
Not only will you survive...

but you and your children can actually
thrive and have an amazing new life!

I know itÕs hard to believe but IT IS POSSIBLE!

As I say to my clientsÉ ÒGirl, you get a
DO-OVERÓ.

Below are a few things I learned on my journey as
a divorcee, a single parent and a personal growth
junkie:

!"##$)%/#@.67#*.6/#%(3#%//.F#,'2)#
###,.#2)(3#@.67#?7.C)(#<)%7,"

My goodness, I cannot express how important the
healing process is in your recovery and transition
to your new life. Let your soul grieve your loss.

Get it out! Scream about it! Punch a pillow!
Cry your eyeballs out! Whatever you need to do
in order to release the anger and the pain do it.

!en without any expectations have faith and

ÒWhen itÕs hard
to move on, just

remember the pain
you felt while holding
on. $)%/'(-#?)-'(*#

F<)(#@.6#/),#-."K
- Unknown

surrender. Let the Universe handle what comes next
for you. In the meantime, focus on who YOU are.
What have you been missing in your life? What would
you like to do personally, physically, "nancially?
!is is your chance to design YOUR NEW LIFE on a
blank canvas.

Whatever you do, donÕt rush things. Rome wasnÕt
built in a day, and healing from a broken heart
doesnÕt happen overnight. Staying stuck will get
you nowhere and is unhealthy. Discover your SELF
and feed your soul with what makes you happy.
When mamaÕs happy everybodyÕs happy!

DonÕt get me wrong. My two children have a
great relationship with their dad but believe
me, they know exactly where they stand with
him and he knows exactly where he stands in
their lives. Guess whatÉ!ey are all OK with
that!

:"##87.G'3)#%#$LMN#1.7#@.67#J<'/37)("##

A place where they feel safe, supported and
loved. !is is important in creating stability
for them in all the chaos. Try to keep things as
familiar as you can.

If youÕre not going to be staying in the home
you shared as a family then include them
in your search. If possible, stay in the same
school district, neighborhood, etc. Listen to
their input. Let them design their own space.
As much as you might not like the paint color
they choose for their room or how they want to
place their furniture, just let them. It will give
them a feeling of control in a situation that is
out of control.

Quick exampleÉ When my ex moved out, he
moved 25 minutes away from where we lived
as a family. He moved into a one bedroom
downtown. ItÕs not that he couldnÕt a$ord a
larger place, but he wanted to live the ÒsingleÓ
life. So whenever my kids went to stay with
him they had no kids to play with. Nothing
was familiar and they were cramped in a tiny
apartment. Needless to say, they were always
so happy to come back home and they were so
appreciative of the HOME we built together.

4"##O)G)7D#)G)7#?%32.6,<#@.67#J<'/37)(+*#
1%,<)7#'(#17.(,#.1#,<)2"##

!is can be very hard to do but no matter how angry
you areÉbite your tongue. Remember, this is about
the dissolution of relationship between the two of
you. Not him and your children. !e man you once
loved is and always will be their father. Unless the
relationship is abusive you need to let their future
relationship be between them. You are there to
support and nurture them when they need you.

Depending on the age of your children always be
honest with them and explain things in a way that
they will understand. If you know daddy isnÕt
coming home then donÕt tell them he is. !e other
thing I never did was make excuses for my ex. He
chose to leave so I wasnÕt going to give him an out, do
his explaining or sugar coat things for him.

Even to this day whenever my children asked me
a question about a choice their father has made, I
simply answerÉ. ÒYou know sweetie I am not sure
why your father decided that. I see how that might
confuse you or hurt your feelings. IÕm so sorry you
feel sad. How about next time you see him you ask
him about that.Ó Oh how he hates that! You seeÉ
when you are not trying to plant your opinions into
their little minds, you allow them to form their own
opinions about their relationship.

!ey are able to make their own decisions about how
things really are and are much more accepting of it.

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������

Stephanie Salameh is a Divorce Recovery Life

Coach. She specializes in working with'women to help heal

their heart and recover their life a#er a divorce. StephanieÕs

intuitive ability allows her to connect with her clients and

focus on the areaÕs that are holding them back from moving

forward. Life a#er divorce can be amazing, sometimes

we just need a little inspiration along the way.' Visit her at

www.simplyyoulivingforward.com

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������ �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^����������

Note to selfÉ

How you handle things now
will determine how your future unfolds.

!is is true for your life and your children. You can choose to stay angry,
grow bitter and drown in the sorrows of what was lost and no longer is. Or
you can choose to heal your soul and knock on that door marked with new
opportunities.

Fast forward seven years in my life. I am engaged to a wonderful man and
we are getting married this summer. He is better to my children than I
could have ever even imagined. My children are happy, healthy and have a
wonderful relationship with their step-siblings.

As for my exÉhe is a much better ex-husband than he ever was a husband.
He is a much better father today than he was when we were married. (My
children will be the "rst to say that.)

It took him a lot longer to "gure it out but everyone grows at their own pace.

I could not make him change.
I could not make him see things my way.
I could not control his relationship with our children.

However, I did have control over my life. I gave my children the positive
support and encouragement they needed in a messed up situation. !e rest
I le# to a higher power and had faith that it would all work out the way it
was intended to.
I leave you with thisÉ

ÒA wise woman builds her house,
but a foolish woman

tears it down with her own hands.Ó
 - Proverbs 14:1

You chooseÉ will you be foolish or wise?

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������

!e Perfect
Woman

By DOLORES OÕNEILL

!e perfect woman, she is everywhere.
Every time I turn around, I see her there.

You can "nd her on the cover of magazines,
the coveted centerfold or on TV. She stars in the
movies. She is everywhere except in your own
mirror. You never see her there.

You can "nd her on the tongues of men who talk
about her fairly. She is a mythical creature that
you have yet to meet, but there she is goading
you daily.

!e one you wish to be. !is vision of perfection
that is always well coifed, high heeled, manicured
and ready. She stays calm and cool. Her nerves
are always steady.

A Poem of

We know her well, this mythical one. As if we
have spent time in her presence since life begun.
Her cooking is impeccable along with her
manners. She doesnÕt complain. She complies.
Oh yes, we know her well, this beauty of menÕs
dreams. She surely is swell.

!e thing that puzzles me most is that from year
to year she changes. How can that be? ItÕs hard to
keep up. !e worldÕs most beautiful woman, an
annual, and un-asked for competition.

;<'*#)/6*'G)#F.2%(#F',<#F<.2#%//#1%//#
'(#/.G)#C))&*#,<)#7)*,#.1#6*#*&)(3'(-#
.67# 2.()@# %(3# F%*,'(-# .67# ,'2)#
F.77@'(-# .G)7# *.2),<'(-# F)# <%G)# (.#
J.(,7./#.1"#

Why, I wonder, does this vision of perfection
change from year to year? It is interesting the
way that works. !e momentary Queendom
seems like a quirk.

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^������������ �*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^����������

Even Eve fell o$ her thrown before a second
woman was made. Surely if you are the only
woman, you must be the perfect woman, no?
With no other to compare why take away her
crown? How in the world can the only woman
fall down?

!e decision was made to "nd her. I was
determined to see. With this in mind I set out
early. Steadfast and determined, I went about my
quest to see this creature that IÕve heard so much
about and to "nd what this woman has that IÕve
been le# without.

I went to the salon and looked for her there. How
silly, I thought, ÒShe neednÕt be there.Ó Her hair
is perfect all hours of the day. She doesnÕt need
primping or priming. I went about my way. I
stopped at the nail shop and took a look around.
She wasnÕt there of course.

Where could she possibly be found?

I went to the grocery and searched for her there.
How ridiculous I was getting to imagine her
there. She doesnÕt eat as can clearly be seen. Her
photos show us all just how to be lean. A fork in
her mouth would be bad company.

SheÕs not like any of us and certainly not like me.

I went back outside and looked for her there, but all
I saw were women with heels and uncomfortable
feet. !at wouldnÕt be her. She feels no pain.

H<)#G%J662*#%(3#J/)%(*#'(#,<.*)#
<.)#F',<#,<)#1%(J@#(%2)"#$)7#J/.,<)*#
()G)7#F7'(C/)#/'C)#,<)#.()*#E#*))#(.FD#

%/F%@*#&)71)J,/@#'7.()3#'*#*<)"#

I searched in the park where I saw women with
kids. She wasnÕt there. She never is. A nanny takes
care because her clothes canÕt be stained, and
heaven forbid she deal with such pain. I went to
the school to see if she was there, and all I found
were women with glasses to wear. Ms. Perfection
would never do such a thing as make a man feel
she knew anything.

I searched in the courts, the highest around, and
saw some women there but perfection not found.
!ose up on the bench could certainly not be,
perfection itself much smarter than thee. ÒNo,
no,Ó I thought, Òshe is not there. A true perfect
woman wouldnÕt dare. She knows her place in the
home and in the bed, always caring for her man,
no negative word said.Ó

I went to the hospital and looked for her there. I
saw a surgeon with a bun in her hair. No, this is
not her with the steady hands and a great brain,
for Ms. Perfection knows better than that. She
stays from where she came.

I couldnÕt "nd her no matter where I looked, under
the bed or out by the brook. She wasnÕt in the
hammock or the tanning bed. No improvement
was needed, not another word said. She remained
elusive no matter how hard I tried.

I went home to my family with streaks of tears
down my face. !ey asked why I had cried. I kept
my feelings inside.

I went to bed angry because I knew I could never
be. !is wonderful perfect woman was just not
me. Night a#er night I fought to understand, but
no amount of thinking made sense to me until
one night I had a dream, an epiphany.

I dreamt I was lovely and caring and kind, the
certain kind of woman a man would love to "nd.
Small, big, fat or thin, %at or round behind, red,
yellow, black or white, no matter what, sheÕs a lovely
sight.

L()# 2.7('(-D# E# %F.C)# %(3# 7%(# ,.# ,<)#
2'77.7#%(3#F<%,#3'3#E#*))P#O.()# .,<)7#
,<%(#%#G'*'.(#.1#&)71)J,'.(#F%*#'(#17.(,#
.1#2)"#

Her hair all matted from last nightÕs love.
Her makeup smeared where the kisses were.
Her nightshirt stained from puke and tears,
memories of her children who called to her here.
Her odor as such recalled from childhood you see.

She was a sight, thatÕs for sure, a vision to be seen.
A breaker of myths- thatÕs what she was to me.

Perhaps the true genius is not that she canÕt be
found, but that she is indeed everywhere I thought,
all around. I thought as I peered at this beauty in
front of me. SheÕs a vision of perfection. A perfectly
imperfect me! And who am I you ask. IÕll answer
you simply. IÕm up to the task. IÕm every woman
you see. A breaker of myths too o#en bound. IÕll
tear them apart and throw them down.

Go look in the mirror and see what I see. I see a
pureness of form, lovely beyond words to be found.
SheÕs made for glory and love, a vision of beauty
from GOD above. If GOD made us, who is man
to judge.

DonÕt doubt this revelation because it is so true.
!e way that you are is perfectly you. No one can
aspire to become more than that cause youÕre once
in a lifetime. And thatÕs where itÕs at.

=..C# '(# @.67# 2'77.7# 3%'/@# %(3# /.G)#
F<%,# @.6# *))# ?)J%6*)# ,<)# &)7*.(# ,<)7)#
'*#&)71)J,/@#'2&)71)J,D#@),#*<)#'*#,<)#.()#
@.6#J%//#Q2)"K

!is article is
dedicated to all

the lovely women
of the world.

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^����������

Dolores OÕNeill, PA-C CLT
ia a Physician Assistant for the past 21 years,

questioning alternatives to pain and stress relief

entered the Mind-Body-Spirit Medicine to better

assist her patients. She has added Massage,

Re%exology and Lymphedema treatment to

her repertoire, and will be working towards a

Masters in Nutrition and Functional Medicine.

To learn more of her experience and services visit

http://massagebodywork.massageplanet.com

- Dolores OÕNeill

!"## O!en

!"## Hard

!"## So!ly

!"## Deeply$

Seductively

Tasteful

�*�C�R�R�K�G�T�*�G�C�N�V�J�K�G�T�9�Q�O�G�P���E�Q�O��

�'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^�����������'�K�I�J�V���+�U�U�W�G�������^���������#�R�T�K�N���������������^��������

