

 Tri Fit’s Healthy Habits

April’s Goal

Spring Clean

The snow is melting and the sun is shining.
Spring is the perfect time to clean out the old and
celebrate the new. Follow these strategies to
cleanse your home, body, mind and diet, and
share your own ideas at #TriFitSpringClean.

 Tri Fit’s Healthy Habits

Spring Clean Your Diet: Love thy Liver

The liver has many important functions,
working extremely hard every day to protect
us by removing harmful materials through its
large filter. A well-functioning liver works as
our bodies' fat-burning organ, converting
nutrients from the food we eat into essential
blood components. It also assists in properly
storing vitamins and minerals and producing
proteins and enzymes to maintain hormonal
balance. The liver helps our immune system
fight infections, remove bacteria from the
blood and makes bile, which is essential for
digesting our meals.

When the liver is overworked, as a result of stress or exposure to toxins (i.e. too much
alcohol), our entire system is thrown off balance. This can result in a severely compromised
state of health.

Dr. Andrew Weil, MD, believes that if you are in good health
and not abusing the body with toxic substances, such as drugs
or alcohol, the liver is strong enough to naturally cleanse itself
very well. We can help our liver function optimally and
maintain healthy digestion by eating fresh, colourful, nutrient-
rich whole foods, as well as keeping the body well hydrated
with clean water.

 Tri Fit’s Healthy Habits

Top 10 Liver Loving Foods:
Liver Loving Food Liver Lasting Function Learn to Love Eating!

Garlic

Sulphur compounds activates
enzymes to help flush out toxins

Crush a raw clove of garlic into
homemade salad dressing or fresh

tomato salsa

Grapefruit

High in vitamin C, helps flush out
carcinogens

Peel for an easy snack. Ruby red
grapefruits are sweeter!

Beets High in plant flavonoids, important
for general liver function

Grate raw into a salad with apples,
carrots and walnuts

Leafy
Greens

Special properties that help
neutralize metals, chemicals and

pesticides in food to help protect liver

Sauté chopped kale and Swiss chard
with garlic and olive oil. Squeeze

some lemon and a pinch of salt for
a quick side dish.

Green Tea

Rich in plant antioxidants called
catechins, to help eliminate liver fat

accumulation

Brew 1-2 cups per day or enjoy cold
on ice with a slice of lemon

Avocado High in glutathione, needed to help
filter out waste materials

Replace cheese with sliced avocado
on a sandwich

Lemons

Stimulate liver’s overall function Drink a glass of warm water with a
half teaspoon fresh lemon juice

before breakfast

Turmeric Aids liver function through
stimulation of bile and regenerating

damaged liver cells.

Add a good pinch of turmeric to a
morning mango and coconut milk

smoothie

Walnuts

Omega-3 fats help rid the liver of
disease-causing ammonia

Soak chopped walnuts with oats,
blueberries and dried figs in plain
yogurt for a take-to-work muesli
breakfast or mid-morning snack

 Tri Fit’s Healthy Habits

Spring Clean Your Body: Time for Some Body Work

Your body works like a well-oiled
machine when it’s fueled with
adequate sleep, exercise and nutrient
intake. When the body is lacking in
certain nutrients or is being
overstimulated by certain substances,
the machine starts to malfunction and
unpleasant symptoms may arise. In
order to help the body operate at its
top capacity, consider reducing or
removing common “indulgences” that
can interfere with optimal health.

Cut the Caffeine
Caffeine is a naturally occurring substance in cocoa, coffee and tea and is a common additive
to pop, energy drinks and medications. Caffeine stimulates the central nervous system, which
is the reason why a cup of coffee can instantly make you feel more alert and awake.

However, this same stimulation can also
contribute to an increase in heart rate,
urination, vomiting, restlessness, depression
and tremors. Reducing daily caffeine intake
can help diminish sleep disturbances, anxiety
levels, irritability, nervousness and symptoms
of hypertension. To help cut back on caffeine,
enjoy water more often, opt for decaffeinated
beverages and herbal teas and ensure that
you’re getting enough sleep.

 Tri Fit’s Healthy Habits

Avoid the Alcohol
Alcoholic beverages are enjoyed by many to help
relax, complement a meal or enhance social
situations, but should be enjoyed in moderation.
Making small changes to drinking habits can make
significant improvements in the areas of weight
management, sleep quality, stress reduction and liver
function. It can also help reduce the risks for alcohol-
related cancers, diabetes and heart disease.

When considering cutting back on alcohol, start by evaluating how much you drink at home. If
you do drink at home, use smaller glasses when pouring drinks and enjoy them over a longer
time period. If you drink when you’re out on the town, opt out of rounds and alternate your
drinks with water.

Skip the Sugar
It is rare to find a processed food in today’s food industry
that does not contain sugar. Too much sugar has been linked
to obesity, depression and chronic disease. Health
professionals now recommend that we should reduce our
sugar intake by 10% of our total calories to reduce these
risks. The good news is that even small reductions in sugar
intake can have a significant and positive effect on our
health. Less sugar means fewer energy “crashes” throughout
the day, healthy weight management, lower triglycerides in
the blood and fewer cavities.

The fastest way to strip sugar from your diet is to eliminate sugary drinks. If your sweet tooth
is strong and you feel a craving coming on, distract yourself for 10 minutes; take a walk, brush
your teeth or drink a glass of water. Planning your meals and getting enough protein, fibre and
sleep will all help manage energy levels throughout the day, lessening your desire for sugary
snacks.

 Tri Fit’s Healthy Habits

Spring Clean Your Mind: Mind over Matter

With the overwhelming amount of everyday tasks, chores and
responsibilities, it is easy for the mind to feel cluttered. Take
the time to spring clean your mind and make more room for
happiness and positive thoughts.

Practice Positive Thinking
Make a concentrated effort to create a kind and comforting atmosphere for your thoughts.
Before you allow negative thoughts to take over, ask yourself; “Would you say these same
things to one of your friends?” If it’s not alright to say to someone else, then it’s not alright to
say it to yourself. Pay attention to what you want and dismiss what you don’t.

Phone a Friend
At first, it might seem counteractive to add another engagement to your busy calendar, but
making the time to connect with friends can help ease the mind and soothe the soul. Having a
trusted friend to talk to can make you feel that you are not alone, giving a great sense of
comfort. When it comes to overall happiness, social connections play a starring role.

Jot it Down
A quick and easy way to clear a cluttered mind is to write it down. Take thoughts out of your
head and put them on paper. To gain perspective, make a list of all the things that happened
during the day that you are grateful for. To get out your frustrations, list all the things that are
irritating you. To reflect and refocus, rewrite the goals you set for yourself in January.

Go Off the Grid
Our minds are like sponges and tend to absorb what is around us. When we are exposed to
negative things we tend to feel more negative, so the key is to be more selective about the
type of environment we choose. Surround yourself with positive people, watch funny videos,
read uplifting stories, take a break from the news and post positive messages on social media.

 Tri Fit’s Healthy Habits

Two Minute Time-Outs

Cleaning the house feels a lot less
daunting when you complete small tasks
continuously throughout the week, rather
than spending all day Saturday scrubbing
from top to bottom.

The same logic can be applied to cleaning
your mind. Instead of spending blocks of
time focusing on “being happy”, take a
few minutes every day to perform small tasks to help “dust off” your mood.

Clear It Out – Straighten up messy areas to give the illusion of order

Open It Up – Throw open the shades to let in the morning light

Breathe It In – Inhale a calming scent, like lavender or orange

Chat It Up – Strike up a conversation with your neighbor

Walk It Out – Take a walk around the block for a mental recreation break

Chop It Up – Dicing veggies for dinner creates order while making something nutritious

Mood Music

Need some motivation to spring into your cleaning schedule?

Visit StereoMood and listen to their Spring Clean mix.

Turn your mood into music!

http://www.stereomood.com/
http://www.stereomood.com/mood/spring%20cleaning

 Tri Fit’s Healthy Habits

Spring Clean Your Home: Quit the Clutter

A new season can be a good reminder that it’s
time to clean up and get organized. But there’s
no need to feel overwhelmed because it can be
accomplished in some fun and creative ways!
Finding methods to better organize items
around the house should be easy and budget-
friendly. With a few simple tips to get started,
a cluttered desk, drawer, countertop or
cupboard can appear neat and tidy in no time.

Instant Arts and Crafts Rack
A dish rack has other uses besides drying plates and
glassware. It’s designed perfectly to hold colouring books,
note pads or other art and painting supplies. Most racks
come with cups attached for drying cutlery, which can also
function as crayon, marker or paint brush holders.

Knick Knack Egg Cups
An empty egg carton is useful for keeping track of tiny
items. Paper clips, thumb tacks, spare buttons, elastics,
and safety pins can all have their organized place in a
drawer. A mini or regular muffin tin can serve the same
purpose!

 Tri Fit’s Healthy Habits

Soup Jars on Display

Emptied and washed soup or sauce jars are a perfect way
to display dried goods such as lentils, rice, oats, quinoa,
nuts and seeds. This option is especially helpful if you
have more surface space than
cupboard space.

Scarves and Ties Hung in a Row
Tidy up your closet with shower curtain rings to keep loose scarves or
ties together in one spot. String each ring onto a hanger to hold
individual scarves or ties.

Easy to Grab Snacks
A few plastic dollar store baskets can instantly organize quick-to-
grab food from the fridge! Designate a separate basket for pre-
washed and cut veggies, whole pieces of fruit, and containers of
leftovers to make sure you don’t forget about them. Put the
healthiest items at eye level in a brightly coloured basket and you’ll
be sure to grab them first!

Share your favourite Spring Clean tips on social media using hashtag #TriFitSpringClean

Sources:

http://healthmeup.com/news-healthy-living/top-6-benefits-of-cutting-your-caffeine-intake/12892
https://www.drinkaware.co.uk/make-a-change/how-to-cut-down/are-you-ready-to-cut-down
http://www.everydayhealth.com/diet-nutrition/shave-just-a-little-sugar-from-your-diet-for-big-benefits-9758.aspx
http://healthyeating.sfgate.com/benefits-lowering-sugar-intake-4563.html
http://www.mindbodygreen.com/0-13043/4-tips-to-spring-clean-your-mind-boost-your-mood.html
http://www.prevention.com/mind-body/emotional-health/fast-tricks-boost-your-mood-and-happiness

www.diyncrafts.com
www.hgtv.com
www.drweil.com
www.huffingtonpost.ca,
 www.foodmatters.tv
www.webmd.com

http://healthmeup.com/news-healthy-living/top-6-benefits-of-cutting-your-caffeine-intake/12892
https://www.drinkaware.co.uk/make-a-change/how-to-cut-down/are-you-ready-to-cut-down
http://www.everydayhealth.com/diet-nutrition/shave-just-a-little-sugar-from-your-diet-for-big-benefits-9758.aspx
http://healthyeating.sfgate.com/benefits-lowering-sugar-intake-4563.html
http://www.mindbodygreen.com/0-13043/4-tips-to-spring-clean-your-mind-boost-your-mood.html
http://www.prevention.com/mind-body/emotional-health/fast-tricks-boost-your-mood-and-happiness
http://www.diyncrafts.com/
http://www.hgtv.com/
http://www.drweil.com/
http://www.huffingtonpost.ca/
http://www.foodmatters.tv/
http://www.webmd.com/

