
 SEQ CHAPTER \h \r 1
 YOUNG LIVING TRAINING TAPE #23
“Muscle Building, Skeletal Health, Oral Sprays”

Dr. Gary Young and Dr. Robert Woods

We welcome you to Training Tape #23 from the Young Living International Convention, a highly informative lecture by Dr. Gary Young on muscle building and skeletal health, followed by a lecture by Dr. Robert Woods on nutriceutical sprays. And now, here is Dr. Young .

Dr. Don Gary Young
Melissa, a Projected Study

One of the oils that I am really anxious to start studying after we do our distillation at the farm (and that may be happening this year) is Melissa. Melissa is the highest of all the oils in sesquiterpene activity. Just the little bit of research that Professor Cates did at BYU was pretty fascinating, and we look forward to seeing a lot more evolve from that.

What about Muscle-Skeletal?

We are going to cover a couple of areas this afternoon. We are going to ago into muscle-skeletal, and the booklet that was made available yesterday through ESP, The Route to Robust Health, helps with that. I have something else here that most of you probably haven’t thought about and the question is, “Gary, why are we talking about muscle-skeletal? What does that have to do with essential oils?” If you are deteriorating, it has a lot to do with it; if you are look-ing at building, it has a lot to do with it as well.

In this box I have something that most of you are not really giving a lot of conscious thought about and why it is so important and why I am pushing–and you are going to hear it more and more everyday–about getting healthy and about strength training and exercise and aerobics and diet change.

The “Look” of Fat..

Do you see that (on slide)–do you know what that is? It is one pound of fat. That is how it works, too. It just hangs on and won’t let go–that’s one pound! Now we see five pounds–five pounds of fat. What do you think your body looks like if you are fifteen pounds overweight? That is three times this factor. If you are 25 pounds overweight, that is five times that–five here, five here, five here, five here, and five here! How does that look? If you are 30 pounds overweight, you have five more over here in your heart and your lungs and wrapped around your pancreas and your liver and your spleen and co-mingled in the digestive colon and small intestines all wrapped around it!

Don’t Fall for Liposuction!

Anybody getting motivated?
Do you know how much energy it takes to maintain just five pounds of fat? Do you know how many people go to doctors for liposuction–and the most they can pull off in one session is one pound–and as a result of going beyond one pound of fat, it creates a hormonal disturbance in that body that may take five years to repair, if ever! How many of you want to coddle it? “Oh, I love you so much–I am just going to keep you around. You make me so warm!”

Folks, I really want you to get an image of this. I want you to lock this visually into your mind because we go through life and we don’t think about what this looks like under our skin, so we don’t make commit-ments to do something about it. We say, “It’s my lot in life to be a little over-healthy. It’s my lot in life to carry a little extra.”

Is it Your Lot in Life?

How many of you have struggled at getting rid of it? fought with it, dieted? fasted? cursed it? And finally after 25 years say, “Nothing works..I guess I am going to keep it.” That is a lot of the attitude that evolves as a result of trial and error and failure. Every time we make an effort at it and it doesn’t happen, then we decide we just have to accept our lot in life and we are going to be fat until we die, and that is all there is to it.

I don’t need to take time to go into statistics of what it does and how it contributes to heart disease and all other functions of the body. The more overweight we are, the less flexibility we have, the less we are going to exercise, the less we are going to move, the less creative we are. Our responses are slower and our whole being just takes on a different countenance.

8000# of Fat Changed in Fitness Competition!

It has been so fascinating. Let’s look at this slide that shows how much fat was burned off from the fittest competition participants in twelve weeks. These were our contestant winners and runners-up.

Eight thousand pounds of fat were changed to 2500 pounds of lean muscle mass in twelve weeks! Every single person can do it. I say that with absolute con-viction. Since 1975, two years after my accident when I started really challenging and dealing it because of ballooning over 215 pounds while laying in the hospital and then trying to commit suicide and fasting 256 days and going from 217 to 136, was pretty amazing. How-ever, within four months of stopping the starvation fast, it was back. I would dare say that if I was serious about it–adding and subtracting and calculating–I have pro-bably shed and gained and shed and gained over one ton of fat in that period of time. I fought it and fought it and fought it.

Losing and Gaining–A Roller Coaster

How many others have been through that? It is devastating emotionally and physically (and I don’t know about anyone else), but for me it was spiritually as well. When your focus is in trying to get your health back, then it takes that away from doing other things that are more positive and progressive.

It has been a battle because all of my life as I have been in the health field has been in fighting to be an example of that which I teach and claim to be of value, so I was always looking for ways to help others as I help myself. This was because of seeing the challenges that come with thyroid dysfunction, pancreatic dysfunction, liver dysfunction, colon dysfunction–and the biggest part of all of it (and I have to say this in all honesty) for myself my biggest dysfunction was my brain. I was depressed. I was on antidepressants for seven years and could not figure out why I just couldn’t get the fat off.

Commitment–a BIG Word

When you go over the 50 mark and you start trying to carve it off, it is a little bit more difficult and it takes a little bit more energy and a little bit more commitment. If you are an A blood type and you are hypo-thyroid, and you are over 50–it’s not going to be a “walk in the park.” If you are a B blood type and are hypo-thyroid and hypo-pancreatic, it’s not going to be a walk in the park. If you are a O blood type and are hypo-thyroid and hypo-pancreatic and hypo-pituitary, it’s not going to be a walk in the park. It’s going to be a matter of making a very strict choice and a very committed choice and sticking to it. That is what it takes.

My real burning desire deep inside is to instill in you the burning desire and motivation to acquire the health that you desire to have.

It is very easy to eat that white bread; it is very easy to eat that serving of French fries. It is very easy to eat that piece of chocolate cake; it’s very easy to drink that Pepsi or that coffee (with two or three tablespoons of sugar in it, or however it is doctored). It is very easy to say, “Okay..sure. I’ll have a piece.” It’s very easy to have bread when you are addicted to it.

It takes commitment and discipline to say “No, that’s not for me.” It takes commitment and discipline to push yourself away from those things that are contributing to those conditions.
There will never be a magic bullet for shedding pounds that will not destroy your body–that’s very simple. The magic lies in your commitment and your discipline to your commitment of how much you are willing to contribute to your overall well being.

Pound of Fat = Pound of Petrochemicals

Another thing I want to emphasis is that for every pound of fat you have in your body, you have just acquired a host (or a pound) of petrochemicals. The more fat you have in your body, the more petrochemi-cals you will hold in your body. When it is in the fat the only way you can get it out is by digesting the fat and releasing those petrochemicals to be taken out through the colon and the liver. When we have that, we maintain a very strong position for immune compromise. No, it doesn’t fall off that easy!

In the Lifestyle Fitness Program I gave you different diet suggestions and ideas. I am going to share another one with you because there are so many different metabolisms, there are so many different conditions that we struggle with, and I feel that I am probably one of the greatest candidates that exists because of my own condition and what I have been through that has made burning fat almost virtually impossible.

Personal Scenario

I will tell you a simple scenario: I dropped 23-24 pounds during my competition last fall and I was really charged. I was excited. I was feeling good! I replaced it with 17 pounds of lean muscle mass.

After my injury I had to stop working out based on the doctor’s advice (which was wise). I agreed, but in changing that I didn’t deviate from my diet and I didn’t stop everything completely. Instead of working out on the recumbent bike four hours a week, I went to elliptical four hours a week, so I just shifted some of the things I was doing.

I wasn’t doing the real heavy strength training because I couldn’t put pressure on my back, so I did light rubber bands, but I kept physically engaged.

Depressing Weight Gain

 I took off for Japan and China for 2½ weeks and I gained 21 pounds back. I still did my exercises as much as I could in my room–my pushups, my little leg lifts, walking backwards down the hall. When I was in Japan I had access to the gym in the hotel and so I would go down and get on the treadmill and fast-walk. I tried to maintain and keep up with some form of fitness program. I didn’t alter my diet that much, but I gained back 21 pounds while I was gone during that period! That is not really motivating; it gets kind of depressing!. I got home and told Mary, “I am going back to working out. I cannot stand this excess weight.” She said, “Well..it doesn’t look like you have gained any excess weight to me.” I said, “Honey–look below my chin!” She is so precious; I swear I could be 300 pounds and she would still say, “You look wonderful.” What a great companion!

A Strenuous Schedule

But I was the one who had to be satisfied, so I went back to working out, and this is what I was doing: I did one solid hour of strength training six days a week. I did 1½ hours of aerobics six days a week, and sometimes I did my aerobics at 1:00 a.m to get it in. I would do my strength training for a solid hour in the morning and as I finished it I would get on the elliptical or the stair climber and I would go for a solid half hour and I would burn 380 calories on the stair climber. Then when I would get home at night from the office or farm or wherever I had been I would get back on the stair climber or the elliptical and I would go full-tilt for 50 minutes and burn another 380-400 calories.

What was Missing?

I was burning up 700-800 calories a day. I was only consuming about 2000 calories total–and I did that for two weeks–chugging an average of a gallon of water daily, maintaining my 40-30-30, 50-30-20 average in there–and I only lost four pounds. I burned off four pounds!

At this point it is very easy for someone to say..”P-f-f-f!–and that wasn’t considering the calories I was burning during the day, and this was considering that when you work strength training for one solid hour on a regular routine you will burn an average of 250 calories in an hour of strength training.

So I was burning an average of 1000 calories a day–and I burned off four pounds! I could have taken a diuretic and gotten rid of four pounds, or six Comfor-Tone–and probably shed four pounds! That really wasn’t motivating to me after two weeks of jamming.

Many with Similar Problems

I told Mary, “I know there are many people who have the same problem that I do because seven years of heavy medication messed my body up big-time. It destroyed my thyroid function, destroyed my digestive system, destroyed my hormonal balance. If anyone says, ‘I am struggling getting my health back..’ believe me, I know what they are talking about! That is why I keep working at it. If I can find the thing that works for me, maybe it will help those who have gone to the same place I have and are saying, ‘Eat, drink, and be merry, for tomorrow the fat’s going to eat me..’ and they just give up.”

Coming back from the office I said, “Honey, I am going to try something totally different.” She said, “What are you going to do?” I said, “I have been a vegetarian for 25 years. I was a strict vegetarian for 12 years. I felt really good as a vegetarian. When I was in my clinic I ate the best I have ever eaten in my life because I had cooks that I trained who took care of me and fed me my three squares a day and my herbal tea and my juices in between, and I felt fantastic. But with the lifestyle I have now it doesn’t work–it is not too often a cook can even find me, so it is difficult to maintain that.” I said, “I do know that because of it I have become a carbohydrate addict. I am addicted to carbohydrates–and especially bread!”

Carbohydrates can be Addictive

I grew up on bread and milk–it was homemade bread. I can eat a slice of bread and by the time it disappears in my mouth it materializes on my waist! I didn’t realize the gift I had as a magician–the magic I could work in my own body making things materialize! I knew I had to get away from it, so this is what I did and it has been really interesting. This may help some of you.

I chose to change my diet. I am taking 180 to 200 grams of protein a day and I do it mostly with WheyFit and PowerMeal. I push it really hard by using egg whites, called Eggology, and we carry that at the Fitness Center. I pour in one cup of egg white in my blender in the morning; I put in two scoops of WheyFit and that gives me a total of 60 grams of protein.

Unique Protein Program

Then I will throw in a scoop of PowerMeal so that I have a little carbohydrate in there–because with WheyFit and egg white you have almost zero carbohydrates. I will get 68 grams of protein just in one drink. I do that drink right after my workout.

My breakfast consists of another four egg whites 1½ hours later and a ground organic chicken liver patty which gives me 20-30 grams of protein, so by the time I finish my drink after my workout and my breakfast I have consumed pretty close to 80 grams of protein. I average about 20-60 grams of carbohydrates and about 20 grams of fat throughout the day.

I am consuming a total of 1500 calories and I have stopped my rigid cardiovascular exercises except for 1½ hours a week, 30 minutes every other day. I went from nine hours of cardiovascular I was doing a week before. I cut my carbohydrates down to under 100 grams a day; I cut my fats down to under 30 grams a day and when I mix my PowerMeal and my WheyFit drink I put in a tablespoon of Omega 6 and 9 and blend it all together.

Weight Loss in Seven Days!

I went on with my strength training as I had been doing before. In seven days I dropped eleven pounds! Now here is the thing that is really important. This is not a diet you want to live on. This is a diet to break the carbohydrate barrier–and that is what I have discovered for myself. I was addicted to carbohydrates; I had created an imbalance in my body such that I had to go to the extreme the other way in order to break that barrier and then start bringing the balance back, and it is so wonderful!

I do ThermaBurn and ThermaMist by taking four ThermaBurn in the morning when I drink my protein drink, then I take four more just before I have my lunch-time meal. I maintain an average of about five times a day of food intake, but it is moderate intake. I am not eating five big meals. I have breakfast, then midday where I’ll have another WheyFit or PowerMeal drink or a Power Bar. I have a little chicken. In fact, at lunch-time I’ll have six to eight ounces of chicken and I’ll eat maybe an ounce of green salad and that’s it, or the next day I’ll have six to ten ounces of chicken and I’ll eat an ounce to two ounces of fruit, like cantaloupe or watermelon. I keep it very minimal. Then I will have the WheyFit or PowerMeal in the afternoon and I’ll have a little chicken and a little bit more salad or a raw vegetable in the evening.

Calculating the Totals

I go through and calculate my carbohydrates and my protein and my fats, and I total it up to see where I am coming in on the range. I look at the calories I am taking in and I have not yet exceeded 1200 calories a day and I am burning an average of 300 to 350 calories a day, so that’s putting me under 1000 calories for my intake that day–and I am building muscle on that.

The average person will say..”No, that’s not possible. The body-building world, the fitness world will tell you that you have to take in 2000 to 3000 calories a day in order to build muscle. That is true if you are taking steroids and are trying to lift 500 pounds of weight, but that’s not what I am doing.

Breaking the Carbohydrate Barrier

When you have arrived at that plateau where nothing is working, then this is an indication that you have reached that barrier in your life and your have to go extremes to break the barrier. I do that. I stay on that diet for 5-6 days and then I do carbohydrates because you need the carbohydrates to bring the glucose up from the blood, and if you don’t you are going to feel your energy waning and dropping off and you are going to feel fatigued and tired. When you do that you know you are dropping on your carbs and your glucose levels are dropping, so take one day to load the body back up with carbohydrates.

Go to your vegetables. Stay away from pasta and stay away from bread. It is a deadly poison in your body and I don’t care if it is Ezekiel Bread. If you have the condition I have, Ezekiel Bread will stick right here in your middle just as quickly as Wonder Bread will! It is part of that carbohydrate addiction in your body, so stick with your green vegetables and your fruits because they help with the cleansing as well, and that is really important.

Add a Little ICP

Another thing I do every single day–and I do it at night–is take two heaping tablespoons of ICP in water. Periodically I will put an ounce of apple juice in there just to give it a little more flavor to gag it down. This has been exceptionally beneficial because the ICP helps pull the waste through and helps in absorbing toxins from my body.

Then I started doing the Ledum–20 drops in a capsule–at night. It is interesting because you wake up and you can taste Ledum and it has a very interesting taste–you’ll really enjoy it!

Ledum and Poisons Release

The function it is creating in my body (moving the fluids and poisons out through the kidneys and the colon) have been really most interesting. It will get you up two or three times during the night for the first few weeks when it starts more poisons from your body. It has been very rewarding.

Just pay attention to your energy levels; that is your best barometer. You might go three days and have to put in a 1000 calories of carbohydrates and then go another three days on high protein and then put in another 1000 to 1500 calories of carbohydrates. Then see if you can go four days on the high protein and then a day of carbs and high protein and a day of carbs. Once you get your weight burned off and you get back into balance, then you can come back to a 50–30-20 or 40–30-30 program and you will be able to maintain it quite adequately. This is not the type of diet you are going to want to live on the rest of your life. One of the things that is very important to remember (and this is why you have got to load the carbs in there every third day or every fifth day) is if you stay heavy with protein then you are going to create ketosis in the body and you are going to have some problems.

Avoid Ketosis

I also do 18 Megazymes a day–six three times a day–so I can facilitate digesting that protein so I don’t create ketosis and facilitate moving it through the body. When you are out of balance, and you get as far out of balance as I have been, it may take (as I have found for myself), drastic measures to bring it back into balance. The more mature I become the more I realize that I have got to make a stronger commitment to achieve the goals I want for myself because I love life and I don’t want to have my life compromised by having even one hour of dysfunction because of being sick or having headaches or other things people out there talk about that none of us know of or experience. The more healthy we can be, the more productive we can be. That is extremely important.

Benefits of Strength Training

Let’s go into strength training and some of the benefits of lifting weights. How many of you absolutely detest lifting weights? I used to think that lifting dumb-bells was for dumbbells and (as I shared with you last year) I had never lifted weights in my life to speak of other than when I was in highschool, and I just did it to show off. I didn’t do it because I really wanted to or had a purpose–it was just to show off.

I was blessed with tremendous strength as a youngster, and I think a lot of that had to do with the way I was raised. The genetics naturally have something to do with it and also the way we ate and the way we worked. What is the point of picking up the 45# barbell when you are stacking hay by hand all day long?

When I was 14 my buddy and I contracted to bring hay from the field and put it in a stack in the barnyard for the winter. Between the two of us we would stack 1000 bales a day–that was loading it on the slip, taking it to the barn and putting it in the barn, and sometimes the distance from the fields to the barn was 1½ miles. The bales were 80 to 100# each and we would stack 1000 bales a day. That was good money. We contracted at 10¢ a bale in those days. My buddies were working for 50¢ an hour and I was earning $50 to $60 a day! After that you don’t really feel like going home and lifting weights! I would say that if you were all doing that, you wouldn’t have to lift weights either, but since that doesn’t happen too often these days, lifting weight is really important.

Makes a New Person of You!

I can share with you from my own experience that since I have started doing it and made the switch in my brain, I feel like I’m deficient if I don’t do my weight training every day. It has become almost an addiction because you feel so good after you do it. For a man, that serves his ego a little bit. When you go down and work out you get that blood going in those muscles and come up and show them off, and you get that little bulge right there, and your sweetheart grabs you and says, “Oh honey, that’s neat!” Yes, it really does a man good.

Some of the interesting things with strength training are such as: A study published in the American Medical Association said that women who do strength training wound up smaller, not larger. Some of them drastically slenderized their bodies without losing a pound because they burned off the fat and replaced it with lean muscle mass. In fact, fat takes up five times more space than muscle. Resistance training generates one of the largest rises in growth hormone of any exercise.

Change of Mind Set

You folks may have to do what I had to do because I really thought that lifting weights was so retarded. I would go to the gym, walk in and look around and think, “Oh my, this is disgusting!” and I generally would walk back out. I thought, “This is not for me.” so I got my own stuff and did my own thing at home.

Working Out at Home

Part of the reason for that is because when I started lifting weights the maximum I was able to do was 35# on a bench press. That is really embarrassing when you go to a gym and you see a guy over on the bench and he is doing a one-arm kickback with 45# and you go over and pick up 45# and you can’t lift it, and you finally manage to get 5# and you walk over to your bench and look around to see who’s watching you..and you know they are thinking, “What a wuss–he’s only lifting 5#!” You put it down and when everybody is looking you go over to the 45# and act like you are setting it down!

I felt humiliated to go into a gym when I couldn’t lift weights, so I did it at home and I got started. I don’t have a problem going into a gym now and competing with anybody. It feels wonderful!

As I started doing it and began to see the physical changes in my body I got more and more excited, but that first six weeks I would get up in the morning and put on my workout clothes and I would look back at my bed and I would say. “You are absolutely stupid!” I would talk to myself and finally go down to my workout room and start through my routine.

Companionship is Great!

It is really helpful when you have someone to do it with because it kind of motivates you when your motivation drops off. After the first couple of weeks Mary started coming down and working out with me and that just changed the whole world for me because I had my companion with me and we were doing something together where she was supporting me in the competition that I entered.

As I started seeing and feeling the differences and started feeling my energy coming up when I started going from 5# to 10# I thought, “Wow, something is really happening here..” that is really motivating!

Study the Benefits

Here is what I had to do..I had to start focusing on the absolute benefits of what strength training was going to do for me and forget about everything else. I had to just look at the benefits and I had to find one that really drove me because if you don’t, you let every little thing that comes a long stop you from doing it. So I started reading and studying. I subscribed to Muscle Fitness and Muscle Media and Flax and surrounded myself with all of these steroid freaks.

Great Motivators

The reason I did it (particularly with Muscle Fitness) was they spend hundreds of thousands of dollars on research and it was very exciting, so I started reading some of this research. Some of the things I read were: A study conducted at the University of Florida by Steven Borst compared the ability of various forms of exercise to increased growth levels. “Moderate weight training produced dramatic increase in growth hormone levels. How different exercises affected growth hormones: Stationery bike at moderate speed–145%, high speed–16%; moderate running for men at moderate speed–none to moderate; running for women at high speed–266% increase; weight training at 85% capacity resulted in 400% increase in growth hormone! Does that motivate anybody? I don’t know about you, but I like being young–and it kind of fits with me!

So this was the part that motivated me to do strength training and stick with it and keep pushing. I thought, “If it increases growth hormone by 400% (just lifting at 85% of maximum capacity), what is going to happen when I hit 100% of maximum capacity!” Even at 70% it is still a 300% increase in growth hormone. That is the hormone that starts changing the body back to balance and making everything else work, so that was really exciting!

Benefits of Growth Hormone

What are the benefits of growth hormone? A New England Journal of Medicine study showed that growth hormone increases lean body mass by 8.8% while reducing fat deposits by 14.4%. (This happens to be for the average person who hasn’t been through a conditioning response from heavy medication, injury, whatever.) For the average person you’ll have a 14.4% reduction in body fat from strength training by boosting the human growth hormone.

Some of the other things: Weight training reduces depression–just try lifting weights when you are depressed. You can’t even pick them up! It changes your focus and when you start lifting and you start breathing, all of a sudden your mind goes off from the things you are depressed about and you start thinking

about other things that are more exciting.

Effects of Strength Training

Harvard Medical School tested the effect of moderate strength training on 32 older people ages 60 to 84. They found that light strength training three times a week markedly reduced mental depression and vastly improved sleep quality, 1997.

Research on Strength Training

A Tuft’s University study found that cardiac out- patients who participated in a 12-week high intensity strength training program lost more body fat and gained more lean muscle tissue than those participating in a flexibility program for the same length of time. Another study found that in mildly hypertensive men blood pressure was reduced for at least an hour following exercise. Researchers have debunked the myth that exercise exacerbates osteoarthritis. Weight training decreases joint pain and increases mobility.

After observing the effects of strength training on 39 arthritic patients they concluded that dynamic strength training in early arthritis increases the neuromuscular performance without detrimental effects on the disease activity or joint damage.

A study of arthritic adults age 60 years or older found that strength training combined with aerobic exercise and health education resulted in improvements in physical performance and pain. A similar study like-wise found that strength training significantly decreased pain and stiffness of osteoarthritis in the knee.

Amino Acid Benefits

Then you go into the different supplements that are in the AminoTec formula, like L-glutamine and arginine promote the increase of the body’s production of growth hormone as well. This is very important–another reason for AminoTec. L-glutamine increases oxygen flow in the body and protects the muscle tissue from wasting and deterioration. If L-glutamine isn’t present in high enough quantities the body starts to break down muscle tissue. L-Taurine is the most common amino acid in the muscle cells and enhances the glucose intake into the cell metabolism.

Alpha Lipoic Minics Effects of Insulin

Those are some of the special effects. Another important part of it is (as I mentioned yesterday) the Alpha Lipoic Acid. All of this is in your book. If you haven’t had a change to read it yet, it’s there. Alpha Lipoic Acid is a very interesting compound. It is the only antioxidant that is both oil and water soluble that can act anywhere in the body. This means that Alpha Lipoic Acid can help protect red cells against oxygen damage during exercise. It also mimics the effects of insulin. It mimics insulin so closely in fact that it has been used for years in Germany as a treatment for diabetes.

Hans Tritcher reported in a conference on diabetes that Alpha Lipoic Acid may both increase glucose uptake by the muscle cells and decrease glucose uptake in fat cells.

These are some of the things that are really beneficial, and I can tell you that even if you don’t feel that you don’t want to participate in the Lifestyle Transformation Program, get the program and just follow it and do it, and incorporate it into your daily lives. You are going to feel a remarkable difference that is going to move you into a different space.

Increased Self Esteem has Great Effects

Of course, one of the things I have treasured so much from all of the essays that have come in is how the program changed the way people felt and looked at themselves and improved their self esteem. It was so beautiful to see the people whose organizational volumes went up 50 to 60% during that 12-week period because people around them said, “What are you doing? You look so different, you look so vibrant..” and it made a natural open door for contact and sharing Young Living with new people, and their businesses just grew and grew. So no matter what you do, every aspect of it is such a powerful improvement.

Invest in Lifeline Gym Cables

Let me share this..a lot of you say, “I don’t want to go to a gym”..and I totally relate. This is available through Young Living Lifeline Gym. If you don’t want to go to the fitness center, don’t want to go to the gym, don’t want to work out in front of people, then just get a set of these cables and go to work at home. This is where I started. I am just trying to provide for you some of the tools that will help you if you feel the way I felt–embarrassed. That will change also.

Why Whey Protein?

Whey protein. I mentioned this, but I want to come back and hit on it again because I know there has been a lot of concern about.. “I can’t handle it because I have milk allergies.” Don’t let yourself get locked into allergies and that belief system because it is paralyzing; it is crippling and it puts you in bondage. Recognize that when your body has a reaction it is trying to signal to you that something is wrong, but don’t adopt the idea that you have an allergy.

Whey protein is one of the most complete proteins and the most easily digested. The most commonly available way is the process using ion exchange that I mentioned yesterday.

This strips out calcium and magnesium ions, replacing them with sodium. This results in a high sodium product and it lacks beneficial magnesium and calcium. Ion exchange whey is also deficient in three unique antimicrobial proteins–lactoferrin, alactoperoxi-dase, and glycohiropeptide. The truth behind protein the ion exchange way is that it is high in saturated fat (5 to 8%) and the ion exchange protein is what is predominant on the market today.

When I started looking for proteins, that is why I said..”Phew!” I went to GNC, I went to Wild Oats. I went to private health food stores and went down the shelves and looked at every single protein that was sold on the market. I went into catalogues and I looked and it was all ion exchange, cross-flow membrane whey because it is very cheap. You can buy a jug of it for $20–and that’s how much it is worth.

Microfiltrated Ultrafiltered Whey is Best

The best whey is microfiltrated ultrafiltered. It is rich in magnesium, potassium, and contains all three the of antibacterial proteins that are not found in ion exchange whey. This whey is fat-free and undergoes far less processing than ion exchange whey. The micro-filtrated whey contains a lactoferrin, a protein not found in ion exchange whey that has been shown to be anti-bacterial and a natural antioxidant. Lactoferrrin inhibits the implantation of harmful E. coli bacteria on the mucosal walls of the stomach and intestine.

Folks, this is really important because when we look at how many people have E.coli today and have weak digestive systems and have lactose intolerance, it may be because they have quit using it and have not been able to get that compound to go in there and support the prevention of E. coli implanting on the mucosus lining.

Other research has studied lactoferrin’s antifungal and antiviral properties against Hepatitis C, Psyto-megalo virus and Herpes virus. Research was done in 1998 to the present time. The truth behind proteins. Microfiltered whey contains alactoperoxidase, another protein not found in ion exchange whey. That is why when we finally found the source of whey we wanted , we chose to go with WheyFit.

WheyFit Comes in Strawberry and Blueberry

At this point in time the WheyFit that is available and that some of you may have purchased at the store is flavored with strawberry and blueberry. Let me share a little of that with you.

This was Mark’s idea and I really appreciate him bringing this to my attention and sharing it with me, because we were looking at something that would have a nice taste, something that would have great value–and when we were looking at that Mark said, “Gary, take a look at this.” Blueberry and strawberry extracts are powerful natural antioxidants. Exercise can raise the level of oxygative stress in our tissues. This means that the harder we work out, the more free radicals are generated. This is why consuming anti-oxidant-rich foods is essential to maintaining and pro-longing health during physical exertion.

About Blueberries..

Among antioxidant foods blueberries have been documented to be the most powerful and contain strong antioxidant compounds known as anthrocyanins. Blueberries have one of the highest oxygen radical absorbent capacities of any natural product tested. It has been found that blueberries have one of the highest antimutagenic activities, proving to be extremely effective in protecting cellular DNA from damage.

So if you look at WheyFit and you say, “Good gracious, this little container for that much money! I can go down to GNC and I can buy a whole container for half that price..” that’s why it costs so much. If you are looking for something cheap, it’s out there. There are truckloads of it everywhere, but to have health you have to pay the price of having the right things to make it happen.

About Strawberries..

Strawberries are a potent antioxidant. Ellagic acid has been shown to provide protection against cancer-causing effects of radiation and aflatoxin B-1, the most powerful cancer-causing substance known. Another study at Oregon State University showed that the ellagic acid reduced the risk of cellular mutation that can lead to birth defects in rat embryos. Other studies have also confirmed the powerful antioxidant and antimutigenic effects and the liver-protecting properties. Research as Iowa State University has also identified other antimutagenic compounds in strawberries. These compounds were found to protect laboratory animals against esophageal cancer.

Try Using White Fir before Workout

As you are out there working out, there are a few other things you can do. This has been really fun and I have been playing with this–White Fir–massaging it into the muscles before you work out.

You can do PanAway if you like. I have been playing with several different oils to see which ones seem to have the greatest effect. To give you a little analysis and to share with you why the oils are so specific in weight training, here is what happens:

Why Use Oils in Weight Training?
C
Because of their structure and the fact that they are protein associated, when you rub essential oils into the tissue that is going to be exercised, it increases the blood flow to the tissue. The more blood you can get into the muscle, the more fat-burning potential you are going to have, the more potential you are going to have at building muscle mass because the blood carries the protein and the nutrients there. So by rubbing the oils on before you start your workout it increases the potential of getting more oxygen into that area. Also, the oils massaged on prior to the workout will help prevent the lactic acid buildup in the muscle that causes it to ache and ache.

C
The other thing that happens–and those of you who have been working out understand this in body-building language–it is called “the pump.” When you are lifting, it feels like the muscle is swelling and it gets tight, and that is really a good feeling. What causes the muscle to swell and feel tight is the blood rushing into that tissue. The moment you quit lifting, within a few minutes it is gone because the blood has gone back out.

Results with AminoTec

This is why I got so fascinated with AminoTec. When I started making AminoTec and experimenting with it, I found when I took it and then put the oils on and did my workout that the feeling (that “pump” as it is called) would hold for 20 to 30 minutes. The longer you can hold that, the more potential you have of building that muscle and creating new fiber.

When we finally got AminoTec where I was really satisfied with it, I would take it and go do my workout and it would hold the “pump” for 1½ to 2 hours. It was totally different!

That was one of the things that our fitness manager, Dave Hulm, was so amazed at, because as a profes-sional body builder (as he mentioned) he has been on every product that has ever been invented. As he was competing and winning in his competitions as a power lifter every supplement company in the world was at his doorstep wanting him to endorse their products.

Of course, they just unloaded the trucks at his door and it was all free. But Dave said, “Gary, none of this stuff worked. When I went off steroids I quit growing..” He had built himself years ago on steroids because he didn’t know any different. It was a big thing–he wanted to be big, he wanted to be strong, he wanted to be a power lifter, and he was. He won many state, regional, and national competitions as a power lifter.

It was really exciting today when he started on AminoTec and found that he could maintain a pump an hour and a half longer than he ever was able to on the other products and steroids that he had used in the past.

Rebuilding his Body Naturally

After his injuries that resulted in surgery and hooking muscles back onto the bone and repairing ligaments and hips and knees from the joints being deteriorated from the weight he was lifting, he quit the steroids and went away from that many years ago and now has been building his body back naturally. It has been really exciting. All he uses now is BeFit, PowerMeal and AminoTec and Master Formula.

Those are things that are really interesting, and now I have got him hooked on Royal Essence and he is experimenting with the oils to see which ones hold him the longest. We are going to research that–who knows what we will have next year!

Experimenting with Oils and Workouts

White Fir has been one of the oils that I find to be very effective. When I rub it on my tissues and go do my workout, that oil holds and it pulls the protein in and dilates those blood vessels and gets more blood flow in there and keeps the flexibility at the same time. PanAway works, but for some people that is a little hot and it stings a little, but I like that feeling. I have also used Peppermint with the White Fir and that has been really good. I have used Release, I have used Spruce, I have used the Douglas Fir.

I have gone through a lot of the oils to see if any of them seem to have a greater effect than another and now the two that I really like are White Fir and Tsuga with Peppermint. I am concluding at this point that for me that seems to be the combination that is really making a difference. It’s nice because while you are sweating, you can still smell good! It’s great!

Introducing Dr. Robert Woods

We are ready to shift gears. We have another great gentleman here with us. As I have been doing research in the development of products it has been interesting to find people who have the same commitment about quality and purity and effectiveness that we have, and I would probably be very conservative in saying that this is getting really difficult to find today in our world.

False Claims on the Market Today

The world is inundated with products that make all kinds of great claims. If you are not sure of that statement pick up Muscle Fitness or Muscle Flex or a health magazine. Look at all the commercials in there

such as the Longevity Magazine. Products are pro-moted and they have such fantastic stories behind them. Yet, when I have ordered the products and analyzed them and even used them for myself, there are absolutely zero results because the formulation was either (1) made incorrectly, or (2) it was formulated with dead products, or (3) the product that was supposed to be in there either was in such a minute amount or not even in there at all. Once you understand the cost of ingredients and you look at the price of the product, it pretty well tells the story right there.

A good example is Lavender. As all of you know, you can go to the health food store and buy a bottle of Lavender for $7, because it is not Lavender, it is Lavendin. We have this through the world and everyday new products are coming on line at the health food stores and mail-order catalogues and–I could probably say this in all honesty–if you were to take the products out of the bottle and eat the bottle and the cotton, you would get more benefit! Unfortunately, that is more truth than exaggeration. These things are what causes the FDA to get all up in arms and come out and do their thing. Of course, they are afraid they are missing their cut of the action anyway.

We Create the Attitude

We, the people, have created a lot of the attitude that exists and we are the only ones that can turn it around. That is why we, in Young Living, have made such a strong commitment to (1) formulate the highest quality products, (2) with the highest quality ingredients that can be found, and (3) back it up with documented research. So we are not just giving you folklore stories. It is fact–and Dr. Robert Woods is one of those people who has a commitment for purity, quality and making a product that works.

As we were formulating UltraYoung, I don’t know how much time we spent on the phone beating up Ultra-Young and trying to get it into a suspension to where it would deliver and would go in and do the job it needed to do because some of those ingredients were really hard to put together.

When we started on the ProMist formula it was very similar. I gave Dr. Woods the amounts I wanted to have in there and he can share with you the experience they had in putting this into suspension and sustaining it. We achieved the results I wanted and that was what was important. It was really exciting.

About Dr. Woods..

Dr. Woods is a naturopathic physician; he is Vice President of Research and Development at MJB Global. He is an author, lecturer, and trainer and has appeared on national television and leader in the nutrition field. He has published over 30 scientific papers. Dr. Woods’ expertise lies in biochemistry, endocrinology, and immunology–and that is just a beginning for the credentials that he comes to us with and the support he has been to Young Living and the development through the nutriceutical sprays that have been put together through the company he works with, MJB Global. And now, here is Dr. Robert Woods.

Dr. Robert Woods - Filling a Tall Order!

Thank you very much. It is a pleasure to be here. Dr. Young asked me to talk a little bit about the spray technology and Pregnenolone. The topic of my talk is “Pregnenolone, Hormone or Vitamin?” But before we get into Pregnenolone, I thought I would tell you a few stories that came about as we were developing the spray technology products.

As you are undoubtedly aware, Dr. Young is probably ten or fifteen years ahead of the industry, without question. In my conversations with Dr. Young, he wanted a product to be evaluated by gas chromato-graphy for purity because gas chromatography measures by a specific analysis the bioavailability of the active ingredient. He said, “I want you to put together a product that is basically insoluble, make it soluble, put it in a water solution, make it absorbable and put it in a special delivery system with essential oils–which was a tall order!

First of all, we had to take an insoluble compound and make it soluble, so we developed a team.

Doing the Impossible

My background is in endocrinology, immunology and biochemistry, but we have about five PhDs running around in the lab who are our chemists, biochemists, and pharmacists–so basically, it was quite an ordeal between Dr. Young and myself.
We had many phone conversa-tions where Dr. Young indicated specifically what he wanted and where I indicated that it was impossible scientifically. Dr. Young always said, “Well, do the impossible and do it!” and we did.

By the way, we had also evaluated this product for about six or eight months with samples and feedback from Dr. Young..”I want it better. I want it more absorbable, I want it more soluble, I want it more bio-available, I want to change the oil formulation, and I want it to work better.” So it didn’t come overnight! We spent about six months and roughly five PhDs working on this project for five months before we even got it to the product where Dr. Young would introduce it to his family members first.

About Pregnenolone..

Let me tell you a little bit about Pregnenolone. It is a nutrient hormone. It is very unique and it has nutrient-like qualities. Pregnenolone is not a hormone in that it is not a specific hormone put out by an organ, like progesterone, estrogen, testosterone, cortical steroids or cortical sterone. It is a precursor, much like a vitamin. Pregnenolone is very unique in that it can be produced in brain tissue and it’s a neurotransmitter, so it doesn’t work specifically like a hormone where it would perform a specific function.

Performs Many Functions

It performs many functions–it can be produced in the ovaries in women and in the gonads in men. It can be produced in a specific area in the brain called the hypocompus. Pregnenolone has antidepressant qualities and stimulates the reduction of monomeanoxidase. Monomeanoxidase and neropinferrin are both neuro-transmitters.

When the level of monomeanoxidase gets high, the level of neuropineferin becomes low and the pharmacological approach would be to give a drug that would inhibit the production of monomeanoxidase–it’s called a monomeanoxidase inhibitor–to relieve the depression. However, the depression is never really relieved because we haven’t treated the cause. That is the imbalance.

So Pregnenolone is much like a balancing precursor, again, much like a fat soluble vitamin, so it is capable of triggering or being a precursor to lowering or balancing levels of monomeanoxidase and neuro-pineferrin, therefore preventing depression.

ProMist used for Severe Depression

I work about 12 hours a month at the clinic with three medical doctors, an endocrinologist, a gastro-enterologist, a board-certified internist, a chiropractor, and three naturopaths and a hypnotherapist. We have a holistic clinic and we treat a lot of patients with very, very severe degenerative diseases. We have not used an antidepressant in probably about ten years on those patients because most patients who suffer from degenerative diseases have very severe depression.

We use all natural products. We use the ProMist spray to treat most of our patients with severe depression because it can trigger the neurochemicals that reduce depression. Pregnenolone is a precursor to DHEA, which is Dehyroepiandroster. DHEA and Pregnenolone work together and are both found in ProMist. I might say that we do gas chromatographic studies on every single entity–every substance that is in the ProMist spray.

Difficult Challenges

Every single ingredient in the sprays for Dr. Young goes through a gas chromatogram. We analyze the material before it is mixed and after it is mixed because we are going to maintain the stability of it. One of the things that Dr. Young insisted is..”I want an insoluble compound soluble and I want it to be stable..” The chemical problematic quandary that we are in trying to meet Dr. Young’s demand! I really liked him because he challenged me. But we did it!

The other challenge was–have you ever tried to mix oil and water together? That was a challenge also, but we did it. How about this..”Mix an insoluble compound in a soluble form, mix oil and water (course, he didn’t ask me to walk on water!), and by the way, I want a special delivery system and I want a bioassay of the entire product when you get through doing all this mixing because I don’t want the integrity of any of the product compromised by your extraction methods.”

At any rate, we did it. By the way, this is all proprietary–only available in Young Living Essential Oil Products and only available exclusively through Young Living Essential Oils and developed by Dr. Young and myself and about four or five other chemists.

Age-related Hormone

Pregnenolone is age-related. When we are young and just past puberty we produce tons of Pregnenolone because we need it to increase the fertility factor. It reaches its peak about 17 or 18, then it falls between 37 and 38 years of age when we get a second wind. (Maybe some of you have noticed this.) About 47 to 48 years of age we develop a keen interest in things we hadn’t had interest in maybe since we were 38 and 39. There is a physiological reason for this occurring –primarily because the Pregnenolone peaks a little bit between 47 and 48.

Pregnenolone is a supplement, and again we are trying to provide balance because we know that Preg-nenolone works very much like a vitamin in that it is able to relieve depression. It is able to establish balance to the different hormones (testosterone in men, proges-terone and estrogen in women) and alleviate a lot of the problematic symptoms that occur with hormone imbalances, the symptom being PMS, which sometimes can be difficult.

Men have PMS also–it is true. There are rises and falls in Pregnenolone also in men, and men have variations of testosterone levels and diseases like lupus and certain specific types of arthritis, so Pregnenolone balances the production of natural steroids, not synthetically derived steroids. The pure active oil, or the pure body-produced hormone is much better than synthetically produced hormones, like Progestin for instance.

Pregnenolone Responsible for Sex Drive

Pregnenolone, of course, is responsible for both sex drive in women and men. It is produced in women in the ovaries and in gonads in the men and the hypocampus in the brain are both females and males.

Pregnenolone also is involved in the detoxifying process through an enzyme called psytochrome P-450, which is secreted by the liver. Pregnenolone has a profound effect on cholesterol. We have all been taught that cholesterol is the bad guy, but now there is certain scientific literature that indicates that it is not really cholesterol but it’s certain types of low-density or very small fats that are capable of plugging the arteries.

By the way, we don’t get enough of essential fatty acids (that are available in essential oils) to reduce these low, small sticky fats that stick in the arteries. Preg-nenolone is produced from cholesterol; if we didn’t have cholesterol we couldn’t produce all the hormones that produce all these body balancing and neutralization processes.

Pregnenolone and Memory Factors

Interestingly enough, Pregnenolone also promotes long and short-term memory and our ability to learn. It works with growth hormone, and we certainly know enough about growth hormone–growth hormone being responsible for increasing our ability to maintain lean body mass. In other words, where we are developing low levels of antipos tissue (which is fat) and high levels of muscle tissues, we maintain more lean body mass.

Lastly, Pregnenolone is the precursor to GABA (Gamma Aminobutyric Acid) which is involved in producing growth hormone.

Why Do We Want Sprays?

Now..why sprays? Dr. Young was looking for looking for a convenient, very antiseptic, low-level, natural delivery system, so we developed this delivery system by putting the vehicle (instead of a pill or a tablet where it has to transfer to the stomach and the gastro-intestinal tract where it is reacted on by the various enzymes to get into the bloodstream) in a spray form. Dr. Young wanted a convenient and very antiseptic way of delivering a small amount of nutrient in a very, very efficient method, and that is why he chose sprays. That is why I am saying we are probably about ten years ahead of the time.

Thank you very much. I appreciate being with you.

Dr. Gary Young

Thank you. We are really appreciative that he was able to come and share with us and give you a little more insight into the people who are helping in putting the sprays together–the first in the world to be combined with essential oils to create that special delivery system. We are excited! Thank you.

Moderator

Thank you, Dr. Young and Dr. Woods. This has been Training Tape #23.

Transcribed by:

Joan H. Smith

558 Montcliffe Drive

Idaho Falls ID 83401

(208) 522-4717

Fax: 552-0774

E-Mail: jnjsmith@srv.net

KEY WORDS AND PHRASES USED IN YL TRAINING TAPE #23

INCLUDING REFERRAL PAGES
Word or Phrase

Page Number
Alpha Lipoic Acid

7

Oil and water soluble

7

American Medical Association study
5

Amino acids

7

Arginine

7

Benefits of

7

L-glutamine

7

Antidepressants

2,11

Dr. Young’s experience with
2

Attitude

1,10

Balance

5,11

Come back to balance

5

Blueberries in WheyFit

8

Contains anthrocyanins

8

High in antimutagenic activities
8

Strong antioxidant

8

Body dysfunctions

2

Associated with excess fat
2

Borst, Steven (fitness researcher)
6

Bread, not good for body

4

Ezekiel bread

4

Caloric intake

4

Carbohydrates

3-5

Addiction to

3

Carb barrier

4

Cates, Dr. Rex (BYU)

1

Research with Melissa

1

Cholesterol

12

Commitment

2,5

Depression

6,11

Treated with ProMist

11

Dietary changes

1,3

Choosing to make changes
3,4

Eating the wrong foods

2

E. coli bacteria

8

Eggology

3

Ellagic acid

8

Found in strawberries

8

Reduced risk of cellular mutation
8

Energy level

5

Best barometer

5

Essential fatty acids

12

Available in essential oils

12

Essential oils

1,8-12

Experiments with workouts
9

How they benefit weight training
9

Increase blood flow to tissues
9

Prevent lactic acid buildup
9

Use before exercising

9

Why use in weight training?
9

Word or Phrase

Page Number
Fitness Center

3,7

Fitness Magazines

10

Flax, Muscle Media

6,10

Longevity Magazine

10

Muscle Fitness, Muscle Flex
10

Fitness products on market

10

Better off to eat cotton and bottle
10

Cost of ingredients & price
10

Unreliable, zero results

10

Fitness program

1,3

Contestant winners

1

8000 pounds of fat shed

2

Gas chromatography

10

All YL products evaluated
10

Glucose

4,7

Need carbs to bring up glucose
4

Growth hormone

6,12

New England Journal of Medicine
6

Research on

6

Heart disease

1

Hormonal disturbances

1,12

Hulm, Dave (fitness manager)
9

Had injuries and surgeries
9

Professional body builder

9

Immune system

2

Compromise of

2

Ion exchange whey process

7,8

Cheap process

8

Deficient in antimicrobial proteins
8

Strips out calcium/magnesium
8

Iowa State University

8

Studies on strawberries

8

Japan and China

3

Dr. Young’s visits there

3

Ketosis

5

Created from excess protein
5

Lactoferrin

8

Inhibits development of E. coli
8

Properties against viruses

8

Lean muscle mass

2,5,12

Lifestyle Transformation Program
2,7

Liposuction

1

Magic bullet

2

Not one for weight loss

2

Magnesium, found in whey protein
8

Medications, side-effects of

3

Mind set (can be changed)

5

Motivation

1

Word or Phrase

Page Number
Nutriceutical sprays

10-11

Development of

10-11

Evaluated by gas chromatography
10-11

Mix oil and water together
11

Natural delivery system

12

Requirements for

10-11

Omega 6 and 9

4

Oregon State University

8

Studies on ellagic acid

8

Oxygen increases with essential oils`
9

Petrochemicals

2

Fat equals petrochemicals

2

Potassium, found in whey protein
8

PMS

12

Men have it also

12

Progestin, synthetic hormone

12

Pregnenolone

10-12

Affects cholesterol

12

Age-related hormone

12

Establishes balance to hormones
12

Has antidepressant qualities
11

Lectured on by Dr. Robert Woods
10-11

Magnifies memory factors
12

Nutrient hormone

11

Peaks between ages 47 & 48
12

Precursor to DHEA

11

Precursor to GABA

12

Produced in sex glands

12

Stimulates reduction of neurotran.
11

Works with growth hormone
12

Protein

3-5,8

Dr. Young’s protein program
4

High protein diet

4

Dr. Young’s search for

8

Psytochrome P-450

12

Research on strength training/fitness
6,7

Harvard Medical School

6

Tuft’s University

7

University of Florida

6

Slide presentation

1-10

Steroids, used in body building
9

Strawberry, in WheyFit

8

Compounds are beneficial
8

Contains ellagic acid

8

Mark’s idea

8

Potent antioxidant

8

Strength/weight training

1,3-6

Benefits of

6

The “pump”

9

With stationery bike, running
6

With weight training

6

Team for production research
10

Composed of biochemists, etc.
11

Headed by Dr. Robert Woods
11

Word or Phrase

Page Number
The Route to Robust Health (booklet)
1

Topical headings

1-12

About Blueberries

8

About Dr. Robert Woods

10

About Pregnenolone

11

About Strawberries

8

A Strenuous Schedule

3

Add a Little ICP

4

Age-related Hormone

12

Alpha Lipioc Acid Mimics Insulin
7

Amino Acid Benefits

7

Avoid Ketosis

5

Benefits of Growth Hormone
6

Benefits of Strength Training
5

Breaking the Carbohydrate Barrier
4

Calculating the Totals

4

Carbohydrates can be Addictive
3

Change of Mind Set

5

Commitment- a BIG Word
2

Companionship is Great!

6

Depressing Weight Gain

3

Difficult Challenges

11

Doing the Impossible

11

Don’t fall for Liposuction

1

Effects of Strength Training
6

Experimenting with Oils & WO
9

False Claims on Market Today
10

Great Motivators

6

Increased Self Esteem has Effects
7

Introducing Dr. Robert Woods
10

Invest in Lifeline Gym Cables
7

Is it Your Lot in Life?

1

Ledum and Poisons Release
5

Losing and Gaining Roller Coaster 2

Makes a New Person of You!
5

Many with Similar Problems
3

Melissa, a Projected Study
1

Microfiltrated Ultrafiltered Whey
8

Performs Many Functions

Personal Scenario

2

Pound of Fat = # of Petrochemicals 2

Pregnenolone & Memory Factors
12

Pregnenolone and Sex Drive
12

ProMist for Severe Depression
11

Rebuilding his Body Naturally
9

Research on Strength Training
7

Results with AminoTec

9

Study the Benefits

6

The “Look” of Fat

1

Try Using White Fir before WO
8

Unique Protein Program

4

We Create the Attitude

10

Word or Phrase

Page Number
Topical headings (continued)

WheyFit in Strawberry, Blueberry
8

Why do we Want Sprays?

12

Why Use Oils in Weight Training
9

Why Whey Protein?

7

Tuft’s University studies on fitness
7

Arthritic patients

7

Cardiac out-patients

7

Hypertensive men

7

Lean muscle tissue

7

Osteoarthritis in knee

7

Weight Loss in Seven Days!

4

What about Muscle-Skeletal?
1

What was Missing?

3

Working Out at Home

6

8000# of Fat Changed in...
1

Toxins/Poisons

4,5

Pull out with ICP

4

Vegetarian lifestyle

3

Weight control

1,2,5

Challenges with body dysfunction
2

Diseases associated with fat
1

Dr. Young’s experiences

2-5

Fat causes hormonal disturbances
1

Get an image of excess fat
1

Weight gain

3

Your lot in life?

1

Whey Protein

7

Easily digested

7

Ion exchange process not good
7,8

Microfiltered ultrafiltered is best
8

Woods, Dr. Robert (background)
10,11

Committed to quality & purity
10

Developed nutriceutical sprays
10

Lectured on Pregnenolone
10-11

Worked with Dr. Young

10

Workout

4-6

Young, Dr. D. Gary

1-10,12

Experiences as youth

5

Fifteen years ahead of time
10

Lost weight on high protein
4

Personal account of weight struggle2-4

Requests for spray formulations
10-11

Temporary high protein diet
4

Training is now an addiction
5

Young, Mary

6

Young Living Essential Oils

10,11

Committed to quality products
10

Products backed with research
10

Use highest quality ingredients
10

YOUNG LIVING ESSENTIAL OILS AND PRODUCTS

MENTIONED IN YOUNG LIVING TRAINING TAPE #23

Essential Oils and Products

Page Number

AminoTec

7,9

Benefits of

7

Holds “pump” for 1½ to 2 hours
9

Take before exercising

9

Used by Dave Hulm, Fitness Mgr.
9
BeFit

9

Used by Dave Hulm, Fitness Mgr.
9
Douglas Fir

9
ICP

4

To absorb toxins

4

Lavender

10

Lavindin

10

Not real Lavender

10

Ledum

4,5

In capsule for liver cleanse
4

Moves fluids & poisons out
5

Master Formula

9

Used by Dave Hulm, Fitness Mgr.
9

Megazyme

5

Dr. Young’s regime

5

To digest protein

5
Melissa

1

Highest oil in sesquiterpenes
1

PanAway

9

Can be used before exercising
9

Peppermint

9

Used with White Fir

9

Power Bar

4
PowerMeal

3,4,9

Used by Dave Hulm, Fitness Mgr.
9

Used by Dr. Young

3,4

ProMist

10,11

Evaluated for 6-8 months
11

For severe depression

11

Formulation of

10

Triggers neurochemicals

11

Used in holistic clinic

11

Royal Essence

9

Used by Dave Hulm, Fitness Mgr.
9

ThermaBurn

4

Used by Dr. Young

4

ThermaMist

4

Used by Dr. Young

4

Tsuga

9

Use with White Fir for workout
9

Use before workout

8,9

Essential Oils and Products

Page Number
UltraYoung

10

Formulation of

10

WheyFit

3,4

Used by Dr. Young

3,4

White Fir

8

YL Training Tape # 23, 2000

YL Training Tape # 23, 2000

