

Clearing the Clutter

The Psychology of Place Inside and Out

Shirley Vanderbilt

What's cluttering your life? Is it the stuff in the corner of the bedroom, or the stuff in the corner of your mind? What are you tolerating that keeps you from expressing your true self? Authors Bruce and Lou Stewart say that clutter--both in our environment and our mind--is stagnating, blocking the free-flow of energy, or chi, in our homes and lives. Whether we're detouring around a box in the living room or repeating a negative pattern in our head, it's time to clear the path.

In their new book, "Your Way Home--The Psychology of Place Inside and Out," the Stewarts present a unique approach to clutter-clearing by combining Lou's expertise in feng shui

bring balance between the inner and outer sanctums by clarifying our core, or essential self, and allowing our environment to reflect and support our core values.

Making the Connection

When the Stewarts first blended their feng shui and NLP skills together in workshop presentations, they noticed it was easier for people to clear their environment when they were connected to their core.

"It really is a cycle," Lou says. "The environment and our core are reflections of one another. When we know our core, it's much easier to

Live in such a way that you would not be ashamed to sell your parrot to the town gossip.

-Will Rogers

Office Hours and Contact

Trina T. Brown
(h) 812-883-5689 (c) 812-528-2309
<http://www.trinatbrown.com>
by appointment only
online scheduling available
weeknight & weekend appts.

In this Issue

**Clearing the Clutter
Is the Season Getting You Down?
Flax Facts**

Clearing space--inside and out--can help us get in touch with our core selves.

with Bruce's mastery of neurolinguistic programming (NLP). While feng shui has to do with external placement and structure, NLP is a psychological approach that addresses our internal structure of mind, body, emotion, and spirit. With feng shui, we can free energy flow by rearranging the room; with NLP tools, we can do the same thing with our mind. The goal is to

understand our environment." But it's a chicken and egg thing, actually. Either one can work as a start.

Also a bodyworker, Lou says, "What feng shui and NLP do for the body's environment is so similar to what a massage will do for the body, flushing

Continued on page 2

Continued from page 1

the system of blockages. When I go through a person's home or office, what I'm doing is very similar to when I first put my hands on a client." In the process of combing through to find blockages in the environment, she will ask the client about particular objects. "Nine out of 10 times it is incongruent with who they want to be right now. They've gotten numb to it, and it sticks out just like a knot in a muscle. The energy is different."

NLP recognizes that each of us has developed our own individual style of communicating and processing information which results in the patterning in our brain and the ways in which we express ourselves through language and body movement. Sometimes our set patterns do not support who we are at our essential core, but we can change that. Through the core work of NLP exercises, Bruce says, you can discover what you truly identify with and have a better understanding of yourself. At that point, you may find that your goals for your life have changed. It's this clarity of sense of self that is essential to creating an environment that supports and nourishes who you are and what you value in life.

You don't have to be trained in feng shui or have a personal consultant to implement the concepts of this ancient art, nor is an NLP practitioner required to help you find your core. Throughout their book, the Stewarts offer practical exercises for applying the principles of NLP and feng shui to begin the clearing process. "In feng shui, when the chi of an environment is balanced, it allows the movement of the occupant to be well supported, just like when circulation is pumping well and is unclogged," Lou says. "With NLP, it's the same thing -- running through patterns in the mind, flushing out old phobias and patterns that are either negative or destructive."

Ready to Start?

If you're ready to start clearing out the clutter, there are some simple ways to begin. The Stewarts define clutter as "anything you no longer use, love, or need." So if you don't use it, but still love it, keep it. Keep your target areas small, and limit the time you spend at the task to avoid feeling overwhelmed. And as you examine your "stuff,"

consider how it fits with your core, your essential self. Does it support who you are at this moment, or is it a reflection of something in the past you're ready to release? Is the item pleasing to your senses? What fits with your individual way of experiencing the world?

"If you're particularly visual and like arts and crafts, you feel more comfortable with that around," Bruce says. "Someone who is very kinesthetic may not care how it looks but will want the chair to be comfortable."

Once the path is cleared, you can use the principles of feng shui to further enhance harmony and positive flow in your life. But the process involves more than hanging a mirror or installing a water fountain. As with NLP, it has to do with our core self and our intention. "Where attention goes, the energy flows. That's what it boils down to," Lou says.

"As we focus our intentions, then our conscious and subconscious mind can connect, and when they connect with our body and our emotions and our spiritual core, then the intention is strengthened significantly." Think of it as a vinyl record with no grooves. "There's no music," she adds. "What our intentions do is they create that pathway on the record. So then we have the choice: Are we going to make it a smooth groove or a bumpy groove? Intention is our tool."

Bodywork is the perfect complement for this process, helping to center, ground, and clear the body and mind. Clearing the clutter helps you excavate your true self and the person you want to become.

For more information on clearing the clutter, contact Lou and Bruce Stewart at info@louandbruce.com or visit their website at www.louandbruce.com.

Using feng shui in your home can facilitate a tranquil environment and a calm mind.

Is the Season Getting You Down?

Shine the Light on Winter Blues

In northern climates when the heavy snows fall and the sun moves south, many people find their moods shift from upbeat to downright depressed. The severe form of winter depression--called seasonal affective disorder, or SAD--affects at least two million North Americans. Another thirty-nine million experience milder symptoms of moodiness and extended sleep patterns that somewhat resemble hibernation.

Overeating, sleeping for prolonged periods, mood swings, carbohydrate cravings, and weight gain during winter months may be more than just symptoms of cabin fever. They can suggest a biochemical reaction caused by a lack of exposure to sunlight.

Like all living things, we humans are sensitive to the seasons and sunlight. We secrete a hormone called melatonin, which helps us sleep at night and stay awake during the day. Melatonin production is directly linked to sun exposure. So, as the days get shorter

during the winter, our bodies produce more and more melatonin and we can literally feel like going into a cave and hibernating.

Many SAD sufferers manage their seasonal depression with daily exposure to full-spectrum lamps or light boxes. By getting daily doses of natural light, they can fool their brains into thinking it's summertime, and their need to sleep decreases.

Recent research shows that timing these light therapy sessions to our natural biological clocks is even more beneficial than usage during the day. Exposure to natural spectrum bright light for thirty minutes on awakening is twice as effective as evening sessions, and one study found this practice actually had an 80 percent chance of sending SAD into remission.

If winter blues are getting to you, consider investing in a full spectrum lamp and use it first thing in the morning--because SAD is for the bears.

Loosen the grip of seasonal affective disorder.

Flax Facts

Reap the Health Benefits of This Little Seed

Flaxseed, the humble little brown seed with a nutty flavor, is a powerhouse in the nutrition world. It's able to reduce blood pressure, decrease risk of heart attacks and stroke, improve skin quality, help control blood sugar levels, reduce cholesterol, and even prevent breast and colon cancer--all in a single seed!

But what makes flax so powerful? Flaxseed contains high concentrations of alpha linoleic acid, a form of omega-3 fatty acids, which serve as the basic building blocks of cell walls. Additionally, flax is high in lignans, powerful antioxidants known for alleviating menopausal symptoms and fighting breast cancer. There are three forms of flaxseed, making it easy to incorporate into your diet.

FLAX OIL

While available in capsule form to be taken as a supplement, flax oil is best consumed as a food to get the most benefits from it. Many nutritionists often recommend purchasing the oil in small quantities, storing it in the refrigerator, and consuming a daily intake of two tablespoons. You can add a tablespoon to your morning smoothie or substitute flax oil in the vinaigrette dressing for your salad.

Flax oil breaks down to trans fats when heated, so it should never be used in cooking. While lower in lignans than other forms of flax, the oil is sometimes processed to preserve the lignans. Check the label for details.

FLAXSEEDS

Whole seeds are sure to have all the nutritional benefits of flax. Simply add these to your granola or salads for a nutty flavor. If a little tough on the teeth, grind them in a coffee grinder and sprinkle on foods. One note: raw, whole flaxseeds contain chemicals that can affect thyroid function. To get around this, simply toast the seeds in the oven for twenty minutes at 250 degrees, or limit your consumption of raw seeds to three to four tablespoons a day.

FLAX MEAL

Ground flax meal is another option to get the powerful nutritional value of flax. Add a tablespoon of it to your smoothies for extra fiber, or stir it into your oatmeal in the morning.

*Whatever words
we utter should
be chosen with
care, for people
will hear them
and be
influenced by
them, for good
or ill.*

-Buddha

FIRST-TIME CLIENTS RECEIVE A FREE 1/2 HOUR MASSAGE, or \$25 OFF A LONGER MASSAGE

Weeknight and weekend appointments available. You can check available times and schedule your appointment online, 24/7.

Please call, email or go to my Web site to learn how massage can help you or to schedule your appointment:

Home: 812-883-5689

Cell: 812-528-2309

Email: info@trinatbrown.com

Web Site: <http://www.trinatbrown.com>

Renew yourself with a massage! I look forward to working with you.

Trina T. Brown

2314 S. Brown Lane
Salem, IN 47167

Member, Associated Bodywork & Massage Professionals