

EFFORTLESS AYURVEDIC LIVING:

*A 21st Century Guide to the
3,000 Year Old Science of
Health and Longevity From
Ancient India*

**Ayurveda Made Simple with
Dr. Helen Thomas, D.C.**

Dr. Helen Thomas traveled India, both rustic and modern, seeking ancient Ayurvedic treatments to help people in the West.

About The Author:

Since 1987 Dr. Helen Thomas, D.C. has treated thousands of patients, on a daily basis, with the 3,000 year old science of Ayurvedic medicine.

She has pored over the Sanskrit and Hindi texts, traveled India and studied in the largest Ayurveda institution in the United States.

You can receive a free copy of her 118-page guide to Effortless Ayurvedic Living at www.EffortlessAyurvedicLiving.com/ezone plus a receive a subscription to her ezine.

This Volume CAN Be Copied, Resold Or Distributed: As long as this guide is not edited in any way, you can make copies or sell copies for as many people as you like. You can also contact admin@effortlessayurvedicliving.com for a customized version with affiliate links. In this way, you'll earn commissions for distributing copies. You may also give this volume away as a free gift to encourage sign ups to your own mailing list or as a bonus gift as part of another product your are selling.

Disclaimer: This book is not intended to take the place of medical advice from a trained medical professional. Readers are advised to consult a physician or other qualified health professional before making any major changes to their diets or before acting on any of the information or advice in this book. If you have a medical condition, such as diabetes, please follow your physician's or health-care professional's dietary and other guidelines and consult with him or her before acting on any of the information or advice in this book. The publisher assumes no responsibility for any health, welfare or subsequent damage that might be incurred from the use of these materials.

Receive a Free Subscription to Dr. Helen Thomas's Effortless Ayurvedic Living Ezine at www.EffortlessAyurvedicLiving.com/ezine

These informal messages from Dr. Helen Thomas will help you make Ayurveda a transforming part of your life. With so many negative influences goading us to eat wrongly, forgo exercise and deplete our minds in front of the TV... you need as much inspiration as you can get...

Every Week...

Ancient Science, Modern Living:

Dr. Helen will help you apply Ayurveda to the challenges and advantages of our modern world.

Not only will issues acknowledge the effects of current seasonal changes upon us, but also major news events, scientific discoveries and 21st century trends.

A Regular Feature...

Answer to Your Questions: View an online video blog (vlog) from Dr. Helen at her clinic in Santa Rosa, California. Due to the amount of email Dr. Helen

receives, she can't answer individual questions. Nonetheless, each week she'll answer a few questions. Hearing and seeing Dr. Helen talk really conveys her passion for this science of health and longevity.

Don't Miss...

Ayurvedic Recipes from Dr. Helen's Kitchen: Master the art of using Indian spices to harmonize your doshas, delight your taste buds and calm your mind.

Plus...

Ayurveda and Modern Happenings: When breaking health news and significant world events hits the mainstream media Dr. Helen is quick to give you the Ayurvedic take. Find how to live a balanced life in today's world, using the timeless teachings of Ayurveda.

India Unveiled: Dr. Helen and her husband Craig often journey to India, the homeland of Ayurveda. Receive pictures, recorded audio messages and videos about their adventures.

Videos on Health, Longevity and Creativity: View documentaries, interviews and creativity endeavours that you often won't find on TV. Each feature includes an intro or afterward by Dr. Helen with her Ayurvedic perspective on the matter.

And don't forget...

Ayurvedic Live Teleseminars

At least once every season (probably more often) Dr. Helen will host a live teleseminar on a specific area of Ayurvedic Living. You can call in from your home telephone, sit back and listen as she shares with you her knowledge. There will be time for asking her questions, as if you were attending a seminar in person

Receive All the Above and More for Free at

www.EffortlessAyurvedicLiving.com/ezine

You Are About To Discover....

End your confusion over how to live an Ayurvedic lifestyle. This simple-to-follow guide was created by Dr. Helen Thomas, a Western woman, written for Western readers.

- **Dr. Helen's Dosha Test:** After twenty years of assessing the doshas of thousands of men, women and children, Dr. Helen created a simple quiz anyone can use. Compare the results you get to other dosha tests you've taken in the past. You may discover you weren't quite what you thought you were.
- **Balance Your Prakruti, Effortlessly:** Dr. Helen presents lifestyle changes that fall into the natural rhythm and needs of your constitution. You need not strain with the various physical, mental and spiritual practices you'll discover in this volume.
- **Treating Conditions Ayurvedically:** Discover dietary changes, exercises, herbal remedies, spices, sights, sounds and massage techniques to relieve common ailments.

Contents

Introduction	xi
A Word About The Language.....	xiv
The Background And Philosophy Of Ayurveda	1
A "New" Old View of Health and Disease.....	2
Six Thousand Years of Health and Healing	2
The Ayurvedic View of Health and Disease	4
The Three Doshas (Governing Principles).....	5
Maintaining Balance Along the Dynamic Journey of Life.....	7
"Digesting" Food and All of Life	8
Agni: Your Digestive Fire	8
Ojas: The Substance That Maintains Life	9
Malas: Waste Products	9
Prana: The Life Force.....	9
Stress and Disease.....	9
Consider the Possibilities.....	13
Getting To Know Your Doshas.....	15
Self-Assessment: Your Doshas, Your Self	15
Taking the Tests	16
Six Steps to Balanced Doshas	17
What Do I Mean by "Balancing" the Doshas?	18
Step 1: Determine Your Current Condition (Vikruti).....	18
Scoring.....	19
Vikruti: Mental-Emotional-Behavioral Symptoms.....	20
Vikruti: Physical Symptoms and Illnesses	21
Is Your Pitta Aggravated?	21
Is Your Kapha Aggravated?	21
Step 2: Determine Your Mind-Body Constitution (Prakruti).....	22
Scoring.....	22
Prakruti: Mind-Emotions-Behavior.....	23
Prakruti: Body Characteristics And Functions	25
PITTA.....	26
KAPHA.....	26
Record Sheet	29
Are You Vata, Pitta, or Kapha?	30
Step 3: Determine The Imbalance.....	32

Step 4: Stabilize Your Doshas	33
Step 5: Monitor Your Progress	34
Step 6: Maintain Balance	35
Examples.....	35
Ayurveda And Your Child	38
Vata Babies.....	38
Pitta Babies.....	38
Kapha Babies.....	39
Vata Toddlers.....	39
Pitta Toddlers.....	39
Kapha Toddlers.....	39
The Fundamental Practices Of Ayurveda	41
Vitality, Longevity, And Spiritual And Mental Health.....	41
General Lifestyle Recommendations.....	42
Diet And Eating Habits	43
Exercise.....	47
Oil Massage (Abhyanga).....	49
How to Do Self-Massage	50
Dry Massage (Garshana)	51
Nasal-Passage Lubrication (Nasaya).....	51
Breathing Practices (Pranayama).....	51
Alternate-Nostril Breathing	52
Meditation	54
How to Meditate	55
Mindfulness.....	56
Yoga	57
Sun Salutation.....	58
Healing Ayurvedic Foods/Herbs, And Spices.....	67
The Six Tastes	68
Common Examines	68
The Six Qualities.....	68
Common Examples	69
Food Guidelines	69
Vata Foods	69
General Principles.....	70
Vegetables	70
Fruits	70
Grains.....	70

Nuts, Seeds, And Oils	70
Animal Foods (Non-vegetarians).....	70
Sweeteners	70
Pitta Foods	71
General Principles.....	71
Vegetables	71
Fruits	71
Grains.....	71
Nuts, Seeds, And Oils	71
Animal Foods (Nonvegetarians).....	72
Sweeteners	72
Kapha Foods	72
General Principles.....	72
Vegetables	72
Fruits	72
Grains.....	73
Nuts, Seeds, And Oils	73
Animal Foods (Nonvegetarians).....	73
Sweeteners	73
Herbs And Spices.....	73
Buying and Using Herbs and Spices.....	73
Cooking With Herbs And Spices	74
Medicinal Herbs And Spices	75
Recipes For Ayurvedic Health	77
Spiced Herbal Teas	77
Yogi Tea.....	77
Vata-Stabilizing Tea	77
Pitta-Stabilizing Tea	78
Kapha-Stabilizing Tea	78
Ghee.....	78
Copper Water	79
Ten-Day Ginger Treatment	79
Juice-and-Soup Fast.....	80
Soup (makes 1 to 2 servings).....	80
Juices	81
Kicharee	81
Precautions For Taking Herbs.....	81
Five-Senses Therapy: Keeping All The Doors Open.....	83

Using All Five Senses.....	84
Taste: Spice Therapy.....	84
How Taste Affects the Doshas.....	84
How to Use Spice Therapy.....	86
Summer Churna.....	86
Winter Churna.....	86
Spring Churna.....	87
Smell: Aromatherapy.....	87
How to Use Aromatherapy.....	88
Sight: Color Therapy.....	88
How Color and Light Affect the Doshas.....	88
How to Use Color and Light Therapy.....	89
Hearing: Sound Therapy.....	89
How Music Affects Health.....	90
How to Use Raga Sound Music Therapy.....	91
Touch: Massage Therapy.....	91
How Touch Affects the Doshas.....	92
Your Daily Lifestyle Regimen:Putting It All Together.....	94
Timing, Rhythm, And The Doshas.....	95
Vata: Daily Lifestyle Regimen.....	97
Pitta: Daily Lifestyle Regimen.....	98
Kapha: Daily Lifestyle Regimen.....	100
Vata-Balancing Guidelines.....	102
Most Important.....	102
Season.....	102
Food.....	102
Pitta-Balancing Guidelines.....	102
Most Important.....	102
Season.....	103
Food.....	103
Kapha-Balancing Guidelines.....	103
Most Important.....	103
Season.....	103
Food.....	103
Ayurvedic Live Teleseminars.....	105

I dedicate this book to my husband Craig for his eternal love and support of my efforts, and to my children, Margaret and Matthew, for sharing me with Ayurveda. I would like to acknowledge my teachers: my first and most endearing, my mother Margaret O'Connell-Skondin; my spiritual teachers, Baba Bhagawan Ramji and Harihar Ramji; and my Ayurvedic teachers Deepak Chopra, Vasant Lad, and many others. My profound, deepest thanks go to Nancy Bruning for teaching me the gift of collaboration.

—Helen Thomas

Introduction

“When I first came to Dr. Helen Thomas, I was feeling completely out of control – I felt like I’d never be able to catch up...exhausted, unfocused, pushing hard to make my business a success and pay the mortgage, recovering from a separation. I knew I was just about to hit the wall, and was concerned about my family history of diabetes and cancer. Although I was initially skeptical and cautious, I began light therapy, music therapy, aromatherapy, and an Ayurvedic eating pattern. Within five days things began to change. I could feel my energy shift. I am happier, more focused, and more balanced than I have ever been.”

“During the last year I’ve taken off fifteen pounds without dieting or counting calories. By following an Ayurvedic program, I found that my energy became balanced, and the excess weight just fell off.”

Whether you’re interested in preventing serious disease and improving your health in general or you want to treat specific symptoms such as headache, overweight, or insomnia, Ayurveda works. These are just two examples of the many patients I have seen whose lives have changed thanks to Ayurveda. They are joined by thousands of other people all over the world who are living proof that this holistic, integrated health system is as effective as it was when it originated in India nearly six thousand years ago. Today the ancient beauty and wisdom of Ayurveda is spreading to the Western world, thanks in part to the success of the best-selling books and videotapes of Dr. Deepak Chopra, who was one of my teachers. The message of Ayurveda is falling on eager ears for good reason: Although modern mainstream medicine has achieved enormous success in some areas, particularly traumatic injury, acute infections, and certain types of cancers, the track record is not so impressive for treating chronic diseases such as arthritis, multiple sclerosis, heart disease, and most types of cancer. Nor is conventional medicine known for its warm, caring, individualized treatment, or its ability to prevent disease in the first place.

Complementary, alternative, or unconventional therapies such as Ayurveda have stepped in to fill the gap, so much so that they are being called “the hidden mainstream.” This phenomenon was recently documented in the *New England Journal of Medicine* when it published a survey that found that one out of three people used at least one unconventional therapy in 1990. Based on the survey results, the authors estimated that *people actually make more visits to unconventional-therapy practitioners than to mainstream primary-care physicians*, and are spending approximately the same total amount of money out-of-pocket (\$10 billion) for unconventional therapies as for hospitalizations.

Ayurveda, a Sanskrit word that means “knowledge of life and longevity,” is based on principles and rhythms found in nature. It makes use of daily and seasonal lifestyle practices (including diet, yoga, and meditation), healing herbs, purification therapies, and a life-affirming mental attitude. Although at first glance some Ayurvedic practices may seem exotic, foreign, or downright old-fashioned, they are in actuality universal, timeless, and as useful now as they were thousands of years ago. In my practice I have found that Ayurveda is more relevant than ever, since it seeks to restore harmony and balance in a world that is growing increasingly out of kilter, with pollution, stress, junk food, accelerating schedules, sedentary occupations, and passive pastimes.

When I came to Ayurveda in 1987, I had been a chiropractor for fifteen years. In chiropractic I had a very specific tool, one that realigned the spine and opened up the circulation to enhance the healing wisdom of the body. Although this was helpful for my patients, for many people relief was temporary and they suffered from stubborn, recurring musculoskeletal pain. This troubled me as a professional and I looked for a way to go beyond simple chiropractic adjustment. I had a personal interest too: Although I had been meditating for many years, and was able to keep up a busy practice while raising a family, I had to admit I was frequently exhausted. When I discovered Ayurveda, I saw that this holistic approach could be the answer. I was easily able to combine chiropractic with Ayurveda, since Ayurveda had a tradition of spinal manipulation as part of a larger, more comprehensive model of health care. As a result of studying Ayurveda, I have learned how to understand people in a deep and profound way. Many of my patients have been moved to tears because until they were analyzed according to Ayurveda, no one understood them so deeply, and no one was able to help them understand themselves so profoundly.

Since 1987 I have used Ayurveda to bring thousands of patients to optimum levels of physical, psychological, and spiritual health. This multidimensionality is the missing link that Ayurveda provides, and that is of utmost importance from the Ayurvedic perspective. I have found that even people who exercise regularly, eat a “well-balanced” low-fat diet, and take vitamin supplements still get sick. In spite of their efforts something is still missing—they are not paying attention to their inner lives of mind and spirit and are out of sync with their own rhythms and the universal rhythms of nature. They lack connection and deep understanding of their inner selves and their outer world. Daily Ayurvedic practices nurture the whole person and provide tools to make those connections. The body’s natural rhythms and physiology are attended to, enabling you to better understand yourself and your place in the world and

bringing you to a state of gentle pleasure, a blissful feeling of unity with the wholeness of the universe. You are in balance, and symptoms and sickness—the signs of imbalance—melt away. One of my patients expresses the benefits of Ayurveda this way:

“Ayurveda has brought me a greater sense of my connection with my body and has opened the door to a greater understanding of what being healthy really means – a balance of body, mind, and spirit.”

Ayurveda has a mystical past, but remains a practical approach to everyday health. Supremely suitable for self-care, the Ayurvedic approach can help you cope with and perhaps redefine modern life. In the face of daily onslaughts, it can help you reestablish and maintain your overall equilibrium as well as treat specific symptoms—from allergies and acne to headache, insomnia, tension and anxiety, fatigue, indigestion, sexual problems, and hot flashes. Ayurveda can help you kick the coffee habit and start the day full of energy, yet calm and focused; achieve your ideal weight; relax without drugs; prevent premature aging and serious disease; manage stress and detoxify your mind and body; and gently and naturally channel the healing power of all five of your senses rather than artificially dull them or overstimulate them.

Despite its growing popularity, books about Ayurveda tend to be more philosophical and complicated than they are practical. As an educator I have long wanted to be able to reach a wider audience than I can reach in my practice and lectures. In this book I have combined my experiences and abilities to present Ayurveda in a clear, streamlined, useful form. I show you how to integrate Ayurveda into your everyday life and use it safely and effectively to take care of yourself.

Chapter 1 gives you the background, history, and fundamentals of the Ayurvedic philosophy of health and disease. Chapter 2 explains the three “*doshas*” that are the overall guide in tailoring Ayurvedic practices to the individual. It includes two self-assessments. The first will help you uncover the particular imbalances you are experiencing at this time so that they can be corrected with the Ayurvedic tools and practices described in the following chapters; the second is to enable you to determine your essential nature so that you can learn how to support it Ayurvedically and maintain health and well-being once your symptoms have cleared up. Chapter 3 teaches you how to perform the fundamental practices of Ayurveda geared toward disease prevention, rejuvenation of all your organ systems, longevity and antiaging, and spiritual and mental health. Chapter 4 contains instructions for

assembling and using the herbs, spices, and food-based remedies that form a natural “medicine cabinet” for maintaining health as well as for treating specific health problems. According to Ayurveda, smell, sight, taste, hearing, and touch are the doorways to your internal physiology and thus are potent healing mechanisms. Chapter 5 shows you simple, enjoyable practices that you can use at home to take advantage of the healing capabilities of your five senses. In Chapter 6 I show you how the practices explained in previous chapters can fit into a daily and seasonal routine that is tailored specifically to you as an individual.

You’ll also find books and other informational resources I recommend if you wish to deepen your knowledge and practice of Ayurveda.

Ayurveda is a complete and holistic system that recognizes that each person is a unique individual, with a mind, body, and spirit, that are intertwined. I all have the power to heal ourselves. It is our belief and hope that the information in this book will help you direct that power, enabling you to live a longer life, brimming with natural health, energy, and happiness.

A Word About The Language

The original Ayurvedic texts were written in Sanskrit, the language of ancient India. (It is now used only for sacred or scholarly writings.) Many of the original Sanskrit terms have survived the translation into English and are used by practitioners in talking and writing about Ayurveda. I have kept the use of Sanskrit words to a minimum to avoid confusion. However, it is impossible to avoid Sanskrit words completely, because sometimes there is simply no adequate translation into English, or the translation is awkward. One example is the word *dosha*, which means literally “that which has a fault” and is often translated as “governing principle.” Other examples are the names of the three types of *doshas*, *vata*, *pitta*, and *kapha*-these have no translation at all. Another is *prakruti*, which some writers and practitioners translate as “constitution,” or “body type,” or “personality,” or “biotype,” or even “psychophysiological constitution.” Some of these terms are a mouthful without being quite accurate. In these and a handful of other instances I prefer to give a thorough explanation of the concept when it is first introduced and then use the much more beautiful, precise, and poetic Sanskrit term thereafter.

You will soon feel comfortable referring to the *doshas* and your *prakruti*, much as everyone now talks familiarly of cholesterol and aerobic exercise, terms that took some getting used to when they were first introduced.

CHAPTER ONE

The Background And Philosophy Of Ayurveda

Ayurveda, the oldest known disease-prevention and health care system, is the original holistic medicine. It is based on a view of the world and of life that draws directly on nature. According to this view, the elements, forces, and principles that comprise all of nature – and that hold it together and make it function – are also seen in human beings. In Ayurveda the mind (or consciousness) and the body (or physical matter) not only influence each other – they *are* each other. Together they form the mind-body. The universal consciousness is an intelligent, aware ocean of energy that gives rise to the physical world I perceive through our five senses. Ayurvedic philosophy and practices connect us to every aspect of ourselves and remind us that we are connected to every aspect of nature, each other, and the entire universe.

There can be no mental health without physical health, and vice versa. It should come as no surprise, then, that in Ayurveda, symptoms and diseases that could be categorized as mental thoughts or feelings are just as important as symptoms and diseases of the physical body. Both are due to imbalances within a person, and both are treated by restoring the natural balance-mentally and physically-that is our birthright. In Ayurveda your whole life and lifestyle must be in harmony before you can enjoy true well-being.

Ayurveda is a Sanskrit word that literally translated means “science of life” or “practices of longevity.” It emphasizes prevention of disease, rejuvenation of our body systems, and extension of life span. The profound premise and promise of Ayurveda is that through certain practices not only can we prevent heart disease and make our headaches go away, but we can also better understand ourselves and the world around us, live a long healthy life in balance and harmony, achieve our fullest potential, and express our true inner nature on a daily basis.

Of course if you are taking medication or are under medical care for a diagnosed condition, you should consult your physician before taking any Ayurvedic remedies. Serious illness caused by severe imbalances are best treated by a professional. However, the foundation of Ayurveda is self-knowledge and

self-healing. Thus it is supremely suited for self-care of minor imbalances and ailments and as an adjunct to professional medical care. It is compatible with conventional medicine and with other forms of natural medicine, such as homeopathy, and includes health-building practices such as exercise, massage, meditation, and nutrition as well as gentle herbal remedies. Imagine greeting every day with a soothing massage, eating fresh, seasonal, deliciously spiced foods, and regularly taking time out to close your eyes, relax, and get in touch with your deepest self. As you will see, Ayurveda is a system of pleasures, not deprivations.

A "New" Old View of Health and Disease

Until recently modern Western medicine believed that health was simply the absence of disease. Illness was caused purely by something outside the body, the way a hammer hitting your toe causes pain, viruses caused colds, allergens caused allergies, stress caused anxiety, carcinogens caused cancer, and so on. The solution was to find the right pill and the disease would be cured.

But today we know that the seeds of illness are sown way before obvious symptoms appear. The absence of a readily diagnosable disease is no longer the definition of health-people want to feel good, not just "not bad." The hammer-hitting-the-toe model of disease doesn't explain the wide variation in people's abilities to resist illness or recover from illness. When you encounter a cold virus, you have only one chance in eight of getting a cold. Seven out of

Six Thousand Years of Health and Healing

Ayurveda has its roots in the ancient civilization of the Indian city states that flourished six thousand years ago. This vast, prosperous civilization spread over 500,000 square miles (larger than England, France, and Germany combined), and developed sophisticated systems of picto-graph communications, weights and measures, and re-fined governmental organizations. Two of the largest cities had populations ranging from twenty thousand to fifty thousand. The cities were laid out in square blocks larger than those in New York City, with rows of brick houses and drainage and sewage systems far advanced for their time.

Ayurveda was the system of health care conceived and developed by the *seers (risbie)* and natural scientists through centuries of observations, experiments, discus-sions, and meditations. For several thousand years their teachings were passed on orally from teacher to student; about the

eight times your mind-body is able to defend itself. Clearly the virus is only one small factor-the state of your general health is paramount.

By focusing on physical cause and effect Western medicine has looked at individual organs in isolation, as separate from one another and from the mind and spirit. By way of contrast ancient civilizations were intimately in touch with their nonphysical selves and had rich inner lives. They knew what modern science is just now starting to realize: The mind and body are so connected as to be indistinguishable from each other.

In many ways modern science is only beginning to catch up with Ayurveda. For example research is discovering that certain people are constitutionally predisposed to certain illnesses, and proving that lifestyle practices and gentle herbal medicines can make a huge difference in our ability to resist disease, recover from illness, and extend our lives. That's exactly what the ancient science of Ayurveda has been saying for thousands of years.

Many studies show that meditation, a cornerstone practice in Ayurveda, has a wide variety of effects on the body. A 1996 study, published by the American Heart Association, showed that meditation significantly reduced high blood pressure, a major risk factor in heart disease and stroke. Another study, of two thousand meditators, conducted in 1987 found that meditators visited doctors half as often as the average nonmeditating American and had lower-than-normal rates for cancer and heart attacks.

fifth to sixth century B.C., elaborately detailed texts were written in Sanskrit, the ancient language of India. For many years Ayurveda flourished and was used by rich and poor alike in India and Southeast Asia.

However in A.D. 1200 Muslims conquered the area and added their influence to Ayurveda. In the 1800s the British colonized India and discouraged Ayurveda by shutting down Ayurvedic hospitals. By the mid 1900s city dwellers had been converted to Western medicine, and Ayurveda was considered a folk medicine used mostly by the rural population.

But Ayurveda is now enjoying a comeback. Many books on the subject were written in the 1960s, and books are still being written today – a further testament to the resiliency and power of Ayurveda. In India more than one hundred colleges are graduating an increasing number of Ayurvedic physicians. And the state is conducting research into natural treatments for chronic disease.

Although the Ayurvedic worldview includes a religious component, in this book I am not concerned with the religious philosophy. You can meditate, do yoga, take herbs, and incorporate the five-senses therapies into your life without accepting the particular spiritual tenets of ancient India. As Dr. David Frawley, a world-renowned Vedic teacher, writes in his book *Ayurvedic Healing*, "What I do every day is our real religion, for it shows what we value in life."

The Ayurvedic View of Health and Disease

Like Western science and the health philosophies of many other cultures, Ayurveda is part of a larger attempt to understand and explain the world and how all the parts in it function. Why does the sun rise? How do plants and animals grow? Why do some people live to a ripe old age while others die young? Why do some people get cancer and others heart disease? Why does your uncle Joe devour green peppers when this food doesn't at all agree with you? Why are some people rich and others poor? Why do some forms of music excite or agitate you and others instill a calm peacefulness?

Ayurveda, like all philosophies, is a worldview or model that tries to make order and sense out of life. It may seem a bit confusing initially. The Sanskrit terms may sound unfamiliar, but they are necessary because Ayurveda represents a new way of looking at life. Modern Western thinking is basically linear: A causes B to happen, which in turn causes C and so on, in a steplike straight line. Ayurvedic thinking is circular in that everything affects everything else and concepts flow back and forth without end. The indepth study and practice of Ayurveda is a lifelong endeavor. However, the basic principles of Ayurveda are easy to grasp because they are simple and you can observe them directly in your daily life.

As you learn about this system, more and more of the principles will fall into place. With the clarity and deepening understanding that comes with everyday practice, you become a seer, a seeker of truth, a scientist, using yourself and the world as your laboratory in which to test the veracity of its principles. Learn about Ayurveda, integrate the practices into your life and observe. Does Ayurveda help you get to know yourself better? Does it help you make better sense of the world, your feelings, your health, your behavior? Do you feel better mentally and physically? This is the true test of whether any particular approach to health and healing works or not.

Your journey begins with an understanding of the three *doshas*, the fundamental forces that form the basis for all prevention, diagnosis, and

treatment of illness in Ayurveda.

The Three Doshas (Governing Principles)

Ayurveda recognizes five basic elements, or constituents, to be the smallest components to which anything can be reduced. They are air, space, fire, water, and earth. Everything in nature is composed of these five glorious, mysterious, essential components – including humans.

Ant is the Ayurvedic term for the gaseous form of matter.

SPACE (sometimes called ether) is the expanse or area in which air is contained and through which it moves.

FIRE is the radiant form of matter and is needed for any process of transformation, or “digestion.”

WATER is used to describe the liquid form of matter.

EARTH is the solid form of matter and is responsible for groundedness and solidity.

The five elements, in infinite combinations and proportions, are the basis of all life-forms and things, with three forces to keep the elements in the right relationship with one another. The three forces, the *doshas*, govern all the functions of the body, mind, and universal consciousness.

The three *doshas*, or governing principles, are called *vata*, *pitta*, and *kapha*. Each *dosha* has its own set of characteristics, which arise out of the elements from which they are made. This includes the physical and emotional characteristics and personality traits of people, as well as of everything else. For example there are *vata*, *pitta*, and *kapha* kinds of flowers, people, houses, music, foods, trees, birds, and bees, as well as times of day and seasons.

Every person (and thing) contains all three *doshas*. However, the proportion varies according to the individual, and usually one or two *doshas* predominate. Within each person the *doshas* are continually interacting with one another and with the *doshas* in all of nature. This interplay among the fundamental forces and components explains why people can have much in common but also have an endless variety of individual differences in the way they behave and respond to their environment. Ayurveda recognizes that different foods, tastes, colors, and sounds affect the *doshas* in different ways. For example very hot and pungent spices aggravate *pitta*; but cold, light foods such as salads calm it down. This ability to affect the *doshas* is the underlying basis for Ayurvedic practices and therapies.

The *doshas* are abstract ideas, invisible themselves but evident everywhere you look once you are aware of them. Physicists can't fully explain the phenomena known as gravity and magnetism, yet I can see and feel their power to pull and push things around. So it is with *vata*, *pitta*, and *kapha*. As you become more familiar with the qualities of each *dosha*, you'll be able to see them at work in yourself, your family and friends, animals, the weather, and even food and technology. You will learn more about the *doshas* throughout this book. Here are brief introductory descriptions:

Vata is composed of the elements air and space; air, the dominant element, is contained within the spaces and channels of the body. *Vata* governs Your physical and psychological movement, flow, circulation, and activities of the nervous system. People who are predominantly *vata* resemble air and space (or wind as it is sometimes referred to). They tend to be thin, quick, light, changeable, unpredictable, enthusiastic, and talkative. When they are out of balance, they experience diseases of the nervous system; scattered energy; intestinal gas and constipation; insomnia; dry, flaky skin; and anxiety. *Vata* governs the life force within us and thus leads the other two doshas.

Pitta is composed of fire and water; fire, the main element, is contained within the protective waters of the body (such as digestive enzymes). It governs your metabolism-body processes involving heat, digestion, and hormones, and biochemical reactions such as those required to produce energy. When *pitta* predominates, a person tends to be fiery: intense, with a sharp and creative mind, a penetrating look in their eyes, a reddish or easily flushed complexion, a competitive streak, and a hot temper. Their illnesses are related to inflammation, such as heartburn, ulcers, skin rashes, anger, and irritation.

Kapha is composed of earth and water; water, the main element, is contained within the body's mass, or earth. It governs your body's structure and tissues and maintains stability, cohesion, fluid balance, and biological strength. *Kapha* types are solid and steady, even-tempered and calm, with impressive endurance and a large body size that tends to gain weight. Imbalances in *kapha* predispose you to diseases of the respiratory system, sinus problems, obesity, tumors, mental and physical lethargy, and a tendency to procrastinate.

The idea that there are certain body types has also appeared in Western thinking. For example in the area of weight control and body shape, people

have been categorized as endomorphs (soft and rounded), mesomorphs (muscular and bony), and ectomorphs (lean and sinewy). And the notion that individuals have differing innate vulnerabilities to certain diseases has also gained a foothold in modern medicine. Some may be determined by inherited genetic makeup, which may also be linked with more discernible characteristics or markers. The notion of the hard-driving, perfectionistic type-A personality who gets ulcers and heart attacks is one example. Scientists have also noticed that people who accumulate weight around the waist are more prone to heart attack than those who gain weight around the hips. However, the concept of the *doshas* and their relation to health is much more holistic, integrated, subtle, and complex than any of these ideas.

Maintaining Balance Along the Dynamic Journey of Life

Your individual constitution—the unique proportion of the three *doshas* that you were born with is called your *prakruti*. Your *prakruti* is your true, essential nature. No *dosha* is inherently better than any other, and no proportion of *doshas* is more desirable than any other. We need them all and we need them to be in balance, as determined by your *prakruti*, in order to function and sustain health.

But life is not static. As the saying goes, “Stuff happens.” Your *doshas* are always fluctuating by interacting with other *doshas* in the world—stress, food, pollution, the noise or view outside your window, changes in the season, and other factors. As a result health is a dynamic process of continually making small adjustments to compensate.

You can experience this dynamism when you do balancing yoga poses, in which you can feel your physical body undergo subtle changes to maintain equilibrium; and during meditation, in which your mind continually returns its attention to your mantra as thoughts and feelings draw it away.

Your current condition is called your *vikruti*. Although it reflects your ability to adjust to life’s influences and is always changing, it should match your *prakruti*, or in-born constitution, as closely as possible. If the current proportion of your *doshas* differs significantly from your constitutional proportion, it indicates imbalances, which in turn can lead to illness.

Think of your *prakruti* as the immutable road you were placed on at birth. Then think of your *vikruti* as the dynamic life journey you are taking on that road. I find that often the first step toward vibrant health is to understand your essence, to accept yourself for who you are, and then to follow the path

that best supports your true nature. Although your road is not so narrow as to be rigid, it represents the best path that you, as a unique individual, need to follow. It is nature providing you with your own guideline to well-being. Stray too far off the road and that way lies ill health—you may be more vulnerable to digestive problems, respiratory infections, cancer, heart disease, or depression. But if you stay on the road, you'll encounter smoother traveling and better health.

In the next chapter I provide you with self-assessments tests to help you determine your *prakruti* and your *vikruti*. The Ayurvedic practices and lifestyle patterns provided in subsequent chapters are designed to gently lead your mind-body back to the road that's best for you. Although in making these life changes you will notice some improvement right away, others will take longer. Ayurveda acknowledges that illness doesn't happen overnight. It takes years of accumulated imbalances and minibreakdowns brought on by poor digestion, stress, and other lifestyle habits.

“Digesting” Food and All of Life

According to Ayurveda, digestion is the cornerstone of health because good digestion nourishes the body. Eating the proper foods will make a big difference in your well-being. However, in Ayurveda I am concerned not only with the material food you ingest, digest, and assimilate, nor only with the organs of your digestive system. The impact of what you see, hear, taste, smell, feel, and think is also important. In a sense all you experience and take into your mind-body needs to be “well digested” and distributed to all the cells of the body. *Remember, everything in your environment is composed of doshas that interact with your own doshas.*

Agni: Your Digestive Fire

One of the most fundamental concepts in Ayurveda is that of agni. Agni is the digestive and metabolic “fire” produced by the *doshas* that grabs the essence of nourishment from food, feelings, and thoughts and transforms it into a form your body can use. Through the heat of agni, various tissues of the body produce secretions, metabolic reactions, and other processes needed to create energy and maintain and repair the body. Agni is also part of the immune system since its heat destroys harmful organisms and toxins. The activity of agni varies throughout the day and, as you'll learn in later chapters, maintaining the strength and natural ebb and flow of your digestive fires is needed for good digestion, good immune function, and resistance to disease. Agni is needed to form ojas.

Ojas: The Substance That Maintains Life

Ojas is the by-product of a healthy, efficient, contented physiology. It is the “juice” that remains after food has been properly digested and assimilated. When you are producing ojas, it means all your organs have integrated vitality and you are receiving the nourishment your mind and body need. Your whole being hums with good vibrations because you are producing and feeling bliss, not pain. However, when your agni isn’t working properly, you don’t produce ojas. Instead food, thoughts, and feelings turn into ama.

Ama arises from improperly digested toxic particles that clog the channels in your body. Some of these channels are physical and include the intestines, lymphatic system, arteries and veins, capillaries, and genitourinary tract. Others are nonphysical channels called nadis through which your energy flows. Ama toxicity accumulates wherever there is a weakness in the body, and this will allow a genetic predisposition to overtake you and create disease or keep it going. While Ayurveda offers ways you can cleanse the body of ama, it’s best to prevent it from forming in the first place. You know you’ve got an ama problem if your tongue is coated or if you are feeling tired all the time.

Malas: Waste Products

Malas are the waste products of your body and include urine, feces, mucus, and sweat. Eliminating waste is crucial to good health, but *dosha* imbalances stifle the flow of the malas, creating a toxic internal environment. If you are not eliminating malas, it means you are accumulating ama somewhere in your system.

Prana: The Life Force

Another key concept in Ayurveda is the life force that enters the body at birth and travels through all the parts of the body until it leaves at the moment of death.

Stress and Disease

In order to fully appreciate the powerful role of Ayurveda in restoring health, you need to understand how it helps you handle stress, which is at the root of many ailments big and small. Dr. Hans Selye, the pioneering researcher who practically invented the concept of stress, defined it rather poetically: “Stress is anything from a passionate embrace to a boring game of chess.” Of course it is also a sock to the jaw, a pink slip, a divorce, a ring in your teenage daughter’s nose (or your own parents’ not letting you have a nose ring). Stress

can be a windowless office with an uncomfortable chair or the knowledge that our species is destroying the natural environment.

Stress, then, can be anything that comes knocking on your door, but it is not necessarily the Big Bad Wolf himself, threatening to blow your house down. Rather the Big Bad Wolf is within you; it is your reaction to any event you believe to be stressful. You can either digest the stressful feelings and convert them to useful energy that helps you grow and develop or you can have trouble digesting stress and create ama, which tires out and depletes the nervous system and overworks the immune system, which in turn leaves the door open to illness.

So what happens when we are under stress? When we perceive something to be stressful, an internal alarm goes off, triggering a cascade of physiological changes that was originally described by Selye as a fight-or-flight response. Adrenaline floods the bloodstream, the heart beats faster; digestion screeches to a halt, muscles tense up, blood pressure skyrockets, the brain and senses become hyperalert. This response is designed to enable us to fight for our lives or to get us away from the danger as fast as possible. It worked well for our ancestors because their stressors were mainly of the saber-toothed tiger variety. Stresses were immediate and short-lived, and once the dangerous situation was over, the body was designed to return to normal.

Today life is not so simple or clear-cut. Instead a saber-toothed tigers we're continually barraged by little day-to-day hassles job insecurity or frustration, exasperating children, traffic jams, lack of fulfillment-that are difficult to fight or escape from. Nor is the stress response so simple and clear-cut. I now know that the way a person responds to stressful situations depends in part on the way he or she has learned to cope. Even the so-called negative emotions depicted in the topmost section of the illustration on page 12 aren't necessarily harmful. Fear, anger, and so on-these are all good, natural human emotions under certain conditions. But if they are not resolved and metabolized by your agni (that is, "digested"), they become stressful. The more stress we perceive, and the less able we are to cope with it, the less we are able to recover from it, and the less we are able to deal with new stressors.

Prolonged stress wreaks all sorts of havoc: It can contribute to fatigue, diabetes, hypertension, ulcers, loss of libido, and reduced resistance to disease. Emotional upset can throw women's periods off kilter, reduce fertility, and make menopause more difficult. Feeling stressed affects your ability to work, to think clearly, and to have satisfying social relationships. In animal

experiments stress has accelerated aging and death, hastened the spread of cancer, and promoted heart attacks. In 1993 the U.S. Public Health Survey estimated that 70 to 80 percent of Americans who visit physicians suffer from a stress-related disorder.

That the thoughts in your mind have an enormous effect on your body has become well accepted. There's even a tongue-twisting name for a new field of scientific investigation of the mind-body connection: psychoneuro-immunology or PNI. PNI studies the interaction between the mind, nervous system, immune system, and endocrine system and acknowledges the unity of our complex interacting parts.

Early mind-body studies showed that people were more likely to become ill after suffering severe emotional trauma; recent studies have been able to actually measure the dip in immune defenses. In one study the immune cells of students dropped significantly during exam week, presumably because of the extra stress. In another, rats were taught to shut down their own immune systems by conditioning alone. In 1990 a Stanford University Medical Center psychiatrist who set out to disprove the mind-body link provided strong evidence that it does exist. In the study, women with advanced breast cancer attended support groups in which they shared feelings and information and learned simple relaxation techniques. When compared with women who did not attend the groups, the supported women were less depressed, felt less pain, had a more positive outlook and lived twice as long. Two of the women were still alive and disease-free ten years later, but none of the unsupported women survived. Many scientists suspect that the mind-body connection is involved in the documented spontaneous remissions from cancer and many other diseases that appear to be otherwise inexplicable.

As a result of these and other experiments, modern immunobiologists routinely refer to the immune system as a circulating nervous system. Needless to say, this has immense significance in our daily lives. Press your fingertips to your lymph glands. Do they feel hard and tender? If so, your nervous system is communicating to you that it is tired. One system is expressing the state of another, seemingly separate system.

In Ayurveda restoring and revitalizing the stress-prone nervous system is the key to preventing and treating all disease. This approach offers tools and technology to reach the underlying sources of illness stress in its many forms: from bacteria, viruses, and parasites to toxic pollution and toxic emotions. As a result it can help with minor annoying everyday ailments as well as serious

The mind-body is a never-ending cycle of feelings, nerve impulses, hormonal secretions, and biochemical reactions. Your systems are constantly interacting not only with the world, but with themselves and one another. Unresolved stress (whether blissful or painful) leaves the "fight-or-flight" response stuck in the "ON" position. This wear and tear exhausts first the nervous system, then the endocrine system and the immune system, and eventually affects all the other systems, leaving you vulnerable to infection and other diseases.

conditions, as attested to by the following patient:

"After suffering for over forty years with asthma, allergies, pain, and chronic fatigue due to years of taking antibiotics, Ayurveda has given me a quality of life I had never before experienced."

Although you may be tempted to let your practice slide during times of acute stress, those are the very times you need the calming, balancing practices of Ayurveda, as another patient of mine discovered:

"Recently my father had a heart attack. I was able to keep my anxiety and fears under control by practicing all the vata-balancing techniques I taught me. Instead of falling apart and becoming a hindrance, I was able to nurture myself both physically and emotionally and be there when my father needed me so desperately."

Consider the Possibilities

The goal of Ayurveda is to get in touch with the interactions of your *doshas*, with other people, and with the rhythms of the universe. When you bring your mind and awareness to that, and feel the universe flowing through you twenty-four hours a day, you are experiencing wholeness. This is why, as Deepak Chopra points out, there is no wear and tear in the universe—only rest, activity, and endless cycles of renewal and transformation. As you read this, your mind-body is busily renewing itself. You know from experience that you constantly need to cut your hair and clip your nails. As Dr. Deepak Chopra points out, what you may not know is that...

- Ninety-eight percent of the atoms in your body are replaced each year.
- The bones in your skeleton regenerate every three months.
- The cells of your liver are made new every six weeks.
- You generate a whole new skin once a month.
- Your stomach lining is replaced every five days.

What this indicates is that if you feed yourself with the right "foods," you can influence the regeneration process. In the computer world there is a saying, "Garbage in, garbage out." It's the same with your mind-body. Instead of a limp, tired, undernourished turnover of cells, you can enjoy a strong, vital one. Ayurvedic practices guide you toward supplying your mind-body with diverse, pure, high-octane fuel and burning it cleanly, which leads to an improved healing process and a return to health.

Our relationship to the elements, the *doshas*, and the senses connects us to

endless cycles of transformation within. This is the wisdom, the paradigm, of Ayurveda. It can become a part of your daily life.

CHAPTER TWO

Getting To Know Your Doshas

As you learned in the previous chapter, the five elements combine to form the three principal forces, the doshas. Each person contains all three doshas, which must be kept in balance for that person to remain healthy. The ideal state for you to be in is your *prakruti*, your essential nature, which consists of the proportions of the doshas that nature gave you when you were born.

However, the health of the body is not like a clock; it is not a perfectly predictable mechanism. It is a dynamic, moving, interactive flux, and your *vikruti* is a reflection of this process. Your *vikruti* is your current condition, and when this differs significantly from your *prakruti*, you experience symptoms—signs that something is awry in your mind-body. Determining your *prakruti* and *vikruti* puts you in touch with both your unchanging essence (*prakruti*) and the patterns, cycles, and tendencies in your changeable nature (*vikruti*) that can lead to imbalances, symptoms, and serious disease. You can then use this information to follow the general Ayurvedic practices as well as specific remedies to coax your *doshas* back to whatever proportion is normal for you. Once you are back in balance, you can embark on the lifetime maintenance regimen designed to keep your *prakruti* in balance.

Self-Assessment: Your Doshas, Your Self

In this chapter I provide self-assessment tests to help you determine first your *vikruti* and then your *prakruti*. They contain the same types of questions an Ayurvedic physician would ask you during a consultation. In both assessments I start with the symptoms and characteristics of the mind, emotions, and behavior; this is in order to counteract the tendency that most people have to concentrate almost exclusively on the state of their bodies. I want to shift the emphasis so that the immaterial aspects of health get at least as much attention as the physical ones. I also hope that getting you to think about your mind, emotions, and behavior will put you in a frame of mind that allows a more open, freer mode of evaluation. In this mode it's more likely you will be more objective about your physical attributes, rather than base your answers on your likes and dislikes about your body and how you would prefer it to be.

Taking the Tests

Self-assessment and self-knowledge is a key concept in Ayurveda and is what attracts many people to this system in the first place. But at this point you may wonder: Do I really have to take all these tests to get rid of my headache, insomnia, or digestive problems? Can't I just take the Ayurvedic remedies right now? It is possible to get relief from these symptoms simply by following our suggestions for the herbal and five-senses remedies. In fact using specific remedies lets you get your feet wet and is the way many people discover how effective Ayurveda can be. However, while these specific, gentle Ayurvedic remedies are an improvement over commonly used drugs that are sold with or without prescription, which can be harsh or ineffective, they are a limited form of Ayurveda.

I urge you to go beyond this simple use of Ayurveda in order to reap long-term as well as immediate rewards. Not only will the specific remedies work much more effectively to relieve your symptoms, but you will enjoy the additional benefits of Ayurveda: self-knowledge, disease prevention, rejuvenation, and longevity.

Going beyond symptom-specific remedies means integrating fundamental Ayurvedic practices into your life on a daily basis. That is why I also recommend that you follow the Daily Lifestyle Regimen (see Chapter 6) designed to generally balance your predominant *dosha*. These regimens individualize the Ayurvedic practices and techniques described in Chapters 3 and 4 – including recommendations for food and herbal teas, meditation, yoga, and exercise by tailoring them to each *dosha*. These fundamental practices strengthen your underlying constitution and treat the whole person and your overall disease pattern, not just the symptom. In order to get the most out of these techniques, then, you need to know your *doshas* and how they express themselves within your *prakruti* and *vikruti*.

There are other advantages to determining your *prakruti* and *vikruti* as well. Understanding who you are, why you are the way you are, and how outside influences affect you physically and emotionally familiarizes you with the positive and negative characteristics of your *doshas*. Such understanding is wonderfully liberating – instead of judging yourself and others, of wanting to change or “break” yourself or other people, you can develop a love and tolerance as well as a whole set of tools that allows you to encourage the positive aspects of your *doshas* to emerge. You can better recognize the negative characteristics in the future and take appropriate steps to balance them on

a daily basis, before symptoms set in. And you have a consistent means of measuring positive changes. A patient of mine says,

“Ayurveda is transforming my life. It is helping me to become a healthier, happier person who knows and understands herself, others, and her environment on a deeper, more compassionate level than ever before.”

To begin, take each test on its own sheet of paper, allowing one column for each *dosha*. Use the Record Sheet provided on page 29 to enter your scores and keep track of your progress. It’s also a good idea to date and identify each worksheet with the appropriate heading such as “*Vikruti: Mind-Emotions-Behavior*” and save them so that you can refer to them (as well as your Record Sheet) and see more precisely where the improvement is occurring.

Six Steps to Balanced Doshas

Here’s a summary of the process, which is explained in greater detail later in the chapter:

STEP 1. Determine Your Vikruti

Using the self-assessments on pages 18-21, determine your initial vikruti so that you know where you stand now.

STEP 2. Determine Your Prakruti

Using the self-assessments on pages 22-27, determine your prakruti so that you know what you are aiming for.

STEP 3. Determine the Imbalance

Following two simple rules of thumb, determine where your major imbalance is.

STEP 4. Stabilize Your Doshas

Use general Ayurvedic practices to establish a Daily Lifestyle Regimen to stabilize the dosha that is your major source of imbalance. In addition use specific Ayurvedic herbal remedies and five-senses remedies for alleviating key symptoms.

STEP 5. Monitor Your Progress

Follow these general and specific practices until the symptoms subside, monitoring your improvement by repeating the vikruti test every three months.

STEP 6. Maintain Balance

When your symptoms have subsided and the ratio of the doshas in your *vikruti* have come close to those in your *prakruti*, you need only follow the appropriate Daily Lifestyle Regimen. If old symptoms return, or new ones appear, use the specific remedies recommended.

Examples of how this works for real-life people are included on pages 35-38.

What Do I Mean by “Balancing” the Doshas?

Many practitioners and books on Ayurveda talk about *balancing* the *doshas*. This term is somewhat confusing, because it could be interpreted as trying to give yourself equal amounts of all three. Not only is that impossible it would be going against your inborn nature but it would be quite dull to have everyone so similar! The idea is to find the “balance” that is right for you, first by correcting any severe imbalances in your *vikruti* and then by maintaining your new balanced condition by following the daily routine that’s tailored to your *prakruti*. Another term used frequently is *pacifying* the *doshas*. This, too, is not quite accurate because a *dosha* could be depleted rather than aggravated, in which case you want to elevate it, not calm it down. That’s why I prefer to use the term *stabilize* -this more accurately reflects what Ayurvedic practices are really trying to do. By stabilizing aggravated or diminished *doshas*, you create the balance you seek.

Step 1: Determine Your Current Condition (Vikruti)

This will answer the question, What’s out of balance that needs stabilizing? Take this part of the test once now and then again every three months to monitor your progress. When determining your *vikruti*, identify your problem areas by focusing on symptoms that are occurring now or

that have occurred consistently within the last” two weeks. The lists I have provided are not all the possible symptoms you might experience; rather they represent those most typical of the particular *doshas* because this is the best way to target imbalances. There are many more symptoms that are common to all three *doshas*, for example, headache – but that have subtly different characteristics.

Note that the symptoms in the test reflect the elements that comprise the *doshas*. For example, *vata* imbalances reflect the drying, airy, disruptive powers of the wind. *Pitta* imbalances reflect the burning action of fire. *Kapha*

imbalances reflect the heaviness and stagnation of water. The location of the symptoms are also clues. Although all three *doshas* are found in every cell in every part of the body, *doshas* tend to concentrate in certain areas, and therefore symptoms tend to occur in those parts of the body where the *dosha* dwells. *Vata* is primarily found in the lower part of the torso, particularly in the colon; intestinal gas, pain, or constipation is a telltale sign of a *vata* imbalance. *Pitta* is primarily found in the middle third of the torso, and the small intestine is considered to be the seat; imbalances show up as burning sensations (heartburn, ulcers) in the digestive tract. *Kapha*, on the other hand, dwells mostly in the upper part of the torso, and thus aggravated *kapha* often produces chest problems such as congestion. However, this is not an iron clad rule, since the *doshas* permeate the body and their interaction can push and pull symptoms to distant sites.

Scoring

As you take the test, score yourself based on how often the symptom has occurred in the last week or two, and whether the symptom is strong, moderate, or weak. Use the following scale:

- 3 = Strong, frequent
- 2 = Moderate
- 1 = Weak, infrequent
- 0 = Not at all

Vikruti: Mental-Emotional-Behavioral Symptoms

Is Your <i>Vata</i> Aggravated?	Is Your <i>Pitta</i> Aggravated?	Is Your <i>Kapha</i> Aggravated?
Worried	Angry	Sluggish thinking
Tired, yet wired	Irritable	Dull thinking
Can't relax	Hostile	Groggy all day
Can't concentrate	Enraged	Apathetic, no desire
Anxious, fearful	Destructive	Depressed
Nervous	Impatient	Slow to comprehend
Agitated mind	Critical of self and others	Sad
Impatient	Argumentative	Slow to react
Spaced-out	Bossy, controlling	Procrastinating
Self-defeating	Frustrated	Clingy, hanging on to people and ideas
Antsy or hyperactive	Willful	Sentimental
Shy, insecure	Aggressive	Greedy
Restless	Vain	Possessive
Indecisive	Reckless	Materialistic

Vikruti: Physical Symptoms and Illnesses

Is Your <i>Vata</i> Aggravated?	Is Your <i>Pitta</i> Aggravated?	Is Your <i>Kapha</i> Aggravated?
Weight loss, underweight	Acid stomach, heartburn	Lethargy
Fatigue, poor stamina	Stomach ulcer	Sleeping too much
Insomnia, wake up at night and can't go back to sleep	Fitful sleep	Very tired in the morning, hard to get out of bed
Generalized aches, sharp pains	Diarrhea	Drowsy or groggy during the day
Agitated movement	Bad breath	Weight gain, obesity
Very sensitive to cold	Very sensitive to heat	Mucus and congestion in the chest or throat
Nail biting	Hot flashes	Mucus and congestion in the nose or sinuses
Rough, flaky skin	Skin rashes	Nausea
Chapped lips	Boils	Diabetes
Fainting spells	Bloodshot eyes	Hay fever
Heart palpitations	Acne	Pale, cool, clammy skin
Arthritis, stiff and painful joints	Sour body odor	Edema, water retention
Constipation	Disturbing dreams	Bloated feeling
Intestinal bloating, gas	Night sweats	Sluggish digestion, food "just sits" in the stomach
Belching, hiccups	Weakness due to low blood sugar	High cholesterol
Dry, sore throat	Food allergies	Aching joints or heavy limbs
Dry eyes	Fevers	

Step 2: Determine Your Mind-Body Constitution (Prakruti)

The *prakruti* is a guideline to your natural state and your potential. This test will answer the question, What's your essential nature? To get the most accurate determination, do the entire self-assessment once, now. Then retest yourself two more times, once every three days. Add up the totals within each *dosha* and divide by three to get the average. Your emotions and your perception of them tend to fluctuate more than your physical characteristics do, and this multiple testing will give you a truer picture. In Ayurveda a physician would take your pulse three times before determining your *prakruti*; so in testing yourself three times, you are being a good physician.

Because the *vikruti* often throws the *prakruti* out of balance, it may be difficult for you to get in touch with your true essence. You may need to go back and think about how you were when you were younger, sometimes as far back as your childhood. You may want to ask friends and relatives for their impressions of you then and now. (This will be quite interesting all by itself – many people are astonished to hear how another person sees them, when compared with their own self-view.) Even then it may be difficult to get an accurate picture because some people are influenced early on to suppress parts of themselves. For example a young child with a *pitta prakruti* may have been taught to suppress her temper tantrums and instead be “good” to get what she wants. So instead of crying, kicking, and turning red with anger, she experiences angry red skin rashes and inflammations all her life and also suffers *vata* symptoms from the stress of suppressing her true nature. (See “Ayurveda and Your Child,” page 39, which teaches parents how to avoid suppressing their children's true nature.)

Scoring

When scoring, use the following scale

- 3 = Frequently, severe
- 2 = Sometimes, moderate
- 1 = Rarely, mild
- 0 = Never or almost never

The *dosha* with the highest number is the predominant *dosha* in your *prakruti*.

Prakruti: Mind-Emotions-Behavior

	<i>Vata</i>
I am	Flexible, optimistic, lively, intuitive, enthusiastic, changeable, an initiator
My memory is	Quick to remember-and to forget
My thinking style is	Restless, quick
I process information	Quickly
My creativity level is	Filled with ideas, but tends to follow through poorly
Under stress I become	sigh and hyperventilate
I dream of	Activity, running, flying, frightening things
My speech pattern is	Fast, talkative
My voice sounds	Weak, low, hoarse, whiny
My lifestyle is	Highly active
My spending habits are	Wasteful, can't save, throw money away on trifles
My sex drive is	Either in very high or very low gear
I dislike weather that is	Cold, windy, dry
When making decisions I am	Anxious, insecure, tense, and unsure
Emotionally,	Worry, am anxious, moody, and emotional
I love	Traveling, art, esoteric subjects
The pace of my activity is	Fast

<i>Pitta</i>	<i>Kapha</i>
Ambitious, practical, intense, motivated, perceptive, warm, friendly, independent, courageous, discriminating, a good leader, goal-oriented, competitive	Calm, peaceful, solicitous, re-silient, content, loyal, slow, deliberate, relaxed, compassionate, patient, nurturing, stable
Average, clear, distinct	Slow to remember-and to forget
Organized, efficient, accurate At medium speed	Slow, methodical, exacting Slowly .
Inventive in many areas, with good follow-through	Best in the field of business
Aggressive, angry, irritable, headachy, nauseated	Lethargic, dull, in denial
Violence, fire, anger, passion, the sun	Romance, sentimentality, water and snow
Precise, convincing	Slow, monotoned, melodic
Sharp, loud, high-pitched, penetrating	Pleasant, deep, resonant
Active	
Moderate, can save, but spend money on luxuries	Thrifty, accumulate wealth but spend money on food
Moderate frequency, but passionate and domineering	Infrequent, constant or cyclic, loyal and devoted
Hot, with strong sun	Cool and damp
Quick and decisive	Rather inactive
Get angry and irritated easily	Deliberate
Sports, politics, luxury	Stay calm, complacent, get angry slowly
Medium speed, intense	Good food Slow, steady

Prakruti: Body Characteristics And Functions

	<i>Vata</i>
My bone structure is	Slim, slight, prominent
My height is	Above or below average
My muscles are	Wiry, undeveloped
My weight is	Below average, I lose weight easily
Most of my fat is located	Around my waist
My skin is	Dry, flaky, thin, rough, cool to touch
*My complexion	Dark
*My hair is	Dry, brittle, thin, coarse, brown, black
My eyebrows are	Thin, dry, and firm
My eyes are	Small, nervous, dry, black or brown
My teeth are	Big, crooked or protruding, with thin receding gums
My nose is	Uneven in shape, small, thin
My lips are	Dry, thin, dark
My veins are	Prominent
My shoulders are	Narrow and slope downward
My hips are	Narrow
My hands are	Small, dry, cool, with small, long fingers
My joints are	Thin, small, and make cracking noises
My nails are	Dry, rough, brittle, and break easily
My perspiration is	Scanty with no odor
My appetite is	Irregular, with skipped meals
My sleep pattern is	Irregular, light, interrupted, 5-7 hours a night
My gait is	Quick, short steps

PITTA	KAPHA
Medium	Thick, solid, heavy
Average	Average or tall
Moderately developed	Solid, stocky, well developed
Medium, able to lose or gain weight	Above average, I gain weight easily
Evenly over my body	Around the hips and thighs
Oily, smooth, with freckles or moles, warm to touch, glowing	Oily, thick, smooth, soft to touch
Red, ruddy, or yellowish	Pale
Fine and straight, blond, red, graying early or balding	Oily, thick, luxuriant, wavy or curly, dark
Medium	Thick, large, firm, bushy, oily
Sharp, bright, sensitive to light,	with a penetrating gaze
Big, calm, blue, with	a loving gray or green, gaze
Medium-sized, yellowish and soft, with tender gums	Strong and white with healthy gums

<i>Pitta</i>	<i>Kapha</i>
Soft, pink, red, or yellowish	Oily and smooth, large, thick and firm, pale
Somewhat visible	Not visible
Medium-sized	Broad, firm, developed
Medium width	Wide
Medium-sized, moist, warm, pink	Large, oily, cool, firm
Moderate in size, soft and loose	Large, well lubricated and well knit
Flexible, pink, and lustrous	Thick, smooth, shiny, and hard
Heavy with strong odor	Moderate or heavy with pleasant odor
Strong, must eat regular meals	Constant, but can skip meals
Sound and even, 6-8 hours a night	Prolonged and deep, difficult to wake up
Medium pace, purposeful	Slow and graceful
Well managed	Good, long-lasting

*When looking at these categories, take into consideration that in every ethnic group there is a natural range of shades and textures; some attributes may not apply to you.

Each of the doshas tends to concentrate in a particular area of the body.

Record Sheet

Use this as a permanent record of your test scores to keep track of your *doshas*.

Baseline <i>Vikruti</i>	date:	Vata	Pitta	Kapha
Mental-Emotional-Behavioral Symptoms				
Physical Symptoms and Illnesses				
Total scores				
Follow-up <i>Vikruti</i>	date:	Vata	Pitta	Kapha
Mental-Emotional-Behavioral Symptoms				
Physical Symptoms and Illnesses				
Total scores				
Follow-up <i>Vikruti</i>	date:	Vata	Pitta	Kapha
Mental-Emotional-Behavioral Symptoms				
Physical Symptoms and Illnesses				
Total scores				
<i>Prakruti</i>	date:	Vata	Pitta	Kapha
(Average score of three tests)				
Mind-Emotions-Behavior				
Body Characteristics and Functions				
Total scores				

Are You Vata, Pitta, or Kapha?

There are ten possible ways to combine the three *doshas*, known as single-*dosha* types, two-*dosha* types, and three-*dosha* types:

Vata

Pitta

Kapha

Vata-Pitta

Pitta-Vata

Vata-Kapha

Kapha-Vata

Pitta-Kapha

Kapha-Pitta

Vata-Pitta-Kapha

The scores from your *prakruti* test will let you know which combination fits you. If the score for one *dosha* is much higher than for the second highest – twice as high or higher – you are likely a single-*dosha* type. Very few people are single-*dosha* types consisting of pure *vata* or *pitta* or *kapha*. On the other hand if the scores for all the *doshas* are nearly equal, you are also a rarity—a three-*dosha* type.

More commonly the scores are just about even for two of the *doshas*. This suggests a two-*dosha* type, with the person expressing qualities of the two leading *doshas* nearly equally. However, one *dosha* still usually predominates, even though it may be slight—thus the fine distinction between *pitta-vata* and *vata-pitta*.

If you think of *doshas* as colors, this principle becomes more understandable. There are three primary colors: blue, red, and yellow. These primary colors combine to form the secondary colors, green (blue-yellow), purple (blue-red), and orange (red-yellow). The primary colors are rarely combined in equal amounts; for example, there are blue-greens (slightly more blue than yellow), reddish purples (with more red than blue), and yellow-orange colors too (containing mostly yellow). In addition the secondary colors usually contain a touch of the third color, allowing for the vast array of colors I see in the world.

Since most people are some combination of all three *doshas*, at times you

will exhibit characteristics of each. Although it's a sign of health to live fully in all three *doshas*, and to fulfill the most favorable potential that each of them offers, chances are that the strongest part of your nature will bubble up to the surface again and again.

It's important to determine the predominant *dosha* of your *prakruti* because that in turn determines the particular Lifestyle Regimen you will be following on a daily basis. However, the *doshas* shade one another and often times a strong *vata* imbalance will create confusion. That's because *vata* leads the other *doshas* and thus can cause *pittalike* or *kaphalike* symptoms when the underlying cause is really a *vata* imbalance. Or you may have trouble deciding among the possible answers because aggravated *vata* brings too much energy into the brain, causing confusion and indecision.

Dr. Vasant Lad, an eminent Ayurvedic clinician and author, offers this *prakruti*-in-a-nutshell story: Three people walk into an elevator. It gets stuck on the fourth floor. The *vata* type exclaims, "Oh my God!" and starts trying to force open the door, pressing all the buttons, calling for help. The *pitta* type yells, "STOP! I've got a plan; you do this, you do that, and I'll try this other thing." Meanwhile the *kapha* type just sits back and says, "Let's just wait and see what happens." Which reaction are you most likely to have?

You will also find it helpful to use the following profiles as a supplement to the characteristics provided in the tests to help you pinpoint your dominant *dosha*. Remember, everyone will exhibit some of the characteristics of each *dosha* at various times; what's important to focus on is what you are like most of the time.

Vata: *Vatas* are light, changeable, and unpredictable as the wind. They have a light, thin build; a restless mind and body, and are light sleepers. They move and think quickly, love excitement and change, go to sleep at different times every night, skip meals, and keep irregular habits in general. When in balance, they are cheerful, enthusiastic, resilient, charming, vibrant, vivacious, sensitive, full of imaginative ideas and creative energy, exhilarated and exhilarating to be around. Imbalanced *vata* types are worriers, prone to insomnia and constipation. They can be spaced-out, unfocused airheads. They go out of balance most easily and may have started becoming ill in childhood or adolescence.

Pitta: People in whom *pitta* predominates are intense and fiery, with a strong drive, self-control, and piercing eyes that burn right through you. Of medium build and strength, they exhibit sharp hunger and

thirst (*pittas* get irritable and feel faint if they don't eat on time), and wilt in hot weather. *Pitta* people communicate through their skin – they blush and flush easily and are radiant when healthy and happy. When in balance, they are joyful, extremely creative, and have an enterprising character that enjoys challenges; they have a sharp intellect and precise, articulate speech. They live by their watches and can't bear waiting or being delayed. *Pittas* are natural leaders and take command of a situation (or feel that they should). Imbalanced *pittas* can be annoyingly perfectionistic and overly demanding and critical of themselves and others, prone to sarcasm, sharp anger, and irritability under stress. *Pittas* generally enjoy good health, since their digestion is so strong. However, when out of balance, they are classic type-A personalities, prone to heartburn, ulcers, and heart attacks.

Kapha: This is the slow, grounded, solid, relaxed dosha. *Kapha* types are earthy, heavy, with full, gently curving figures or powerful, muscular builds and great endurance; you can find yourself getting lost in their large wide eyes. They act and think methodically – they need a long time to digest information and food and are slow to get out of bed in the morning. When in balance, *kaphas* are calm, grace-ful, loving, nurturing, sympathetic, forgiving, and slow to anger. *Kaphas*, however, seek comfort from eating and tend to obesity and may gain weight just by looking at chocolate cream pie. Their earthiness and steadiness can slide into heaviness of heart and spirit, and a rigid adherence to the status quo. This dosha most strongly feels the need for a strong morning espresso, and may be sluggish in general. Because of its steadiness and inertia, *Kapha* is least likely to go out of balance and cause ill health.

Step 3: Determine The Imbalance

Now that you have your two sets of numbers, you are ready to use them to determine where your current imbalance lies, which will guide you in choosing which Ayurvedic practices to follow. This can be confusing for the beginner and a complex process even for the seasoned Ayurvedic practitioner. However, I have simplified the process so that you really can't go wrong.

The first rule of thumb is: Look at the relationships between the *doshas* in your *vikruti*. Is the *dosha* with the highest score more than 10 points higher than the next highest *dosha*? If so, this indicates a significant imbalance in the highest *dosha*, because that is where most of your symptoms are occurring.

(Remember, however, I am talking only about your *vikruti*, not your *prakruti*. A difference of 10 points in your *prakruti* is not a sign of imbalance, it is a sign of predominance.) For example let's say your *vikruti* is *vata* 45, *pitta* 30, and *kapha* 23. Because your *vikruti vata* is more than 10 points higher than the next highest *dosha* (*pitta*), this indicates a *vata* imbalance.

However, the highest-scoring *dosha* may not always be the *dosha* you need to treat directly. This brings us to the next rule: It's highly likely that you will have a *vata* imbalance, whether or not this is obvious from your scores. That's because *vata* leads the other *doshas*. *Vata* is the energy that directs the nervous system, which is the master switch for all the body systems. That's why so many problems are stress-related, either directly or indirectly. Because of stress your nervous system may be stuck in the "on" position, or be so depleted that it cannot turn on when it is appropriate. When this happens, it can throw the other *doshas* out of balance too. Depending on the stage of the imbalance, the other *doshas* could be either abnormally high or abnormally low. So if either *pitta* or *kapha* seems to be out of balance, you can bet the family farm that *vata* is out of balance too.

The next rule is to consider *pitta*. Your *pitta* score is the measure of your digestive fire. *Vata* leads the *doshas*, but *pitta* is responsible for balancing them. Therefore if your fire is too low or too high, it disturbs the levels of *vata* and *kapha*.

Step 4: Stabilize Your Doshas

The first thing most people need to do, then, is to stabilize *vata* and calm down the nervous system to get the neurochemicals to stabilize. Most people will also need to stabilize *pitta* by rekindling the digestive fire. While this may seem contradictory or confusing, it is not, because calming *vata* (the leader) helps stabilize *pitta*; stimulating *pitta* (the balancer) helps stabilize *vata*.

To begin, go to Chapter 6 and follow the Daily Lifestyle Regimen that is appropriate for *vata*. Read through chapters 3, 4, and 5 to understand the Ayurvedic practices that go into the daily regimen, and to learn about the practices that increase the agni (digestive fire), such as the Ten-Day Ginger Treatment. As you'll see, there is a large variety of practices to choose from, and it's not likely you'll adopt all of them for yourself or your family. So after reading through your options, think about the areas that appeal to you most, or that will be easiest for you to implement.

At first glance changing your diet seems the most logical place to begin to better support your agni. The Ayurvedic diet has gotten a lot of attention, and eating is something that everyone does anyway. So some people find this is the aspect that they can relate to and plug into most easily. However, diet isn't the only thing that affects the *doshas* and it may not even be the most important thing. That's why although you need to pay attention to what you eat, I feel it's a shame that people put so much emphasis on diet as a cure-all. In the process they forget there are other senses besides taste, and they bypass other practices, especially those involving their emotional lives. They think that if they eat right and get enough exercise, they'll be fine. But I find in her practice that some of the best-fed, well-exercised people have the worst emotional lives and mental states. Remember there's much more to life and to Ayurveda than diet, so avoid becoming obsessive about food or addicted to a particular diet.

Instead of changing your diet right away, you might want to do what I often recommends for her patients: Save your dietary changes for later and start your *vata*-stabilizing program with the general Lifestyle Recommendations—the oil massage, *vata* tea, yoga, and meditation – all of which are included in Chapter 3. That way you're not dealing with such a loaded subject as food, and instead of taking something away, you're adding some things that are pleasurable.

Once you have established a basic lifestyle routine of things you will do every day, you're ready to fine-tune your program. Turn to the A-Z section and pick one or two symptoms that trouble you the most – usually those that are severe, frequent, and consistent. Zero in on them by adding the more specific remedies from chapters 4 and 5 recommended for those conditions. For example you may also add one of the churnas (special combinations of herbs and spices) and an aromatherapy from Chapter 5.

Step 5: Monitor Your Progress

Follow the general balancing practices and symptom-specific remedies until the symptoms subside. Depending on the condition and how deep-seated it is, this may take a year or more. Be sure to monitor your progress by repeating the *vikruti* test every three months. The goal is to have the ratios among the *vikruti doshas* come close to those in your *prakruti*.

Step 6: Maintain Balance

When the test shows that the ratios of the *doshas* in your *vikruti* have come close to those in your *prakruti*, cut back to just the general practices in your Lifestyle Regimen tailored for the *dosha* that predominates in your *prakruti*. If old symptoms should return or new ones appear, add to your daily regimen the specific remedies recommended for those conditions in the A-Z section.

Examples

Paulina: Paulina is a copy editor who often works under pressure of a deadline. Adding to her stress level, she recently separated from her husband of fifteen years. Paulina's initial *vikruti* scores were:

Vata: 22 (mental) + 15 (physical) = 37 total

Pitta: 14 (mental) + 19 (physical) = 33 total

Kapha: 11 (mental) + 7 (physical) = 18 total

Her *prakruti* scores were:

Vata: 29 (mental) + 15 (physical) = 44 total

Pitta: 36 (mental) + 51 (physical) = 87 total

Kapha: 7 (mental) + 10 (physical) = 17 total

Paulina's *pitta* in her *prakruti* is nearly twice as high as her *vata*, making her a *pitta* type. But these two *doshas* are nearly even in her *vikruti*, indicating an aggravated *vata*.

An Ayurvedic practitioner would say that Paulina's *vata* is pushing her *pitta*, or that the *vata* wind is blowing out the *pitta* fire. Her nervous system, ruled by *vata*, is hyperactive and sending messages all over her body, suppressing the *pitta* and her transformative energy. As a result her *agni* or digestive fires are low and not digesting food, thoughts, emotions; and *ama* (toxins) is starting to develop in the system.

Since *vata* leads the other *doshas* and the nervous system runs all the other systems, Paulina needs to calm and restore her nervous system. The ideal is to bring her current *vata* down to about half of her *pitta* so that the ratio is closer to that in her *prakruti*. To restore the balance, she should follow a *vata*-stabilizing daily regimen, which includes meditation, oil massage, *vata* tea, and yoga.

She also needs to increase her digestive fires, which she does by doing the Ten-Day Ginger Treatment at the beginning of every month, and by adding

summer churna to her food at least once a day. She then looks at the A-Z section to find a couple of symptoms that bother her most—insomnia, fatigue syndrome, and indigestion and adds specific remedies to take care of those.

Rosemary: Next, I look at Rosemary, a woman in her midthirties who works for a nonprofit organization. Her *vikruti* scores were:

Vata: 33 (mental) + 23 (physical) = 56 total

Pitta: 18 (mental) + 17 (physical) = 35 total

Kapha: 13 (mental) + 21 (physical) = 34 total

Her *prakruti* scores were:

Vata: 25 (mental) + 25 (physical) = 50 total

Pitta: 23 (mental) + 31 (physical) = 54 total

Kapha: 12 (mental) + 9 (physical) = 21 total

In assessing the *prakruti* scores, Rosemary's *pitta* is slightly higher than her *vata*, making her a *pitta-vata*. But in the *vikruti*, her *vata* is much higher than her *pitta* in her *vikruti*, indicating an aggravated *vata*. In applying the first rule of thumb, I see that her *pitta* and *kapha* are much too low. Rosemary's *vata* imbalance is accompanied by a low digestive fire; she also has a lubrication problem because *kapha* is also too low. She is bothered by anxiety and fear and recurrent vaginitis, which are *vata*-related. She also complains of procrastination (it took her several weeks to get around to completing this self-assessment). This is a classic *kapha* imbalance, but an Ayurvedic practitioner would say that in her case it is being driven by the *vata* aggravation, which dries out the oils, getting her stuck. Her tissues are getting malnourished and dried out; this would indicate osteoporosis in an older woman, and a high risk of osteoporosis in later life for this 33-year-old. Rosemary needs to follow an Ayurvedic program for two to three years to slow and prevent the progression of this serious condition.

Simply stated, she needs to calm down her *vata*, get her fire going and lubricate her mind and tissues. In addition to following the *vata*-balancing Daily Lifestyle Regimen, she adds *vata* aromatherapy, which is especially good because aromas don't need to pass through the digestive system – they go directly to her mind to provide the lubrication it needs. She drinks *vata* tea and uses winter churna every day for three to six months. She adds the Ten-Day Ginger Treatment once a month to get her fire up. She also drinks one cup of *kapha* tea every other day to get her *kapha* going again and stop it

from weighing down her *pitta*; to the tea she adds 1/4 teaspoon trikatu, a concentrated combination herbal remedy that further increases her digestive fire.

Allen: Finally, let's look at Allen, a graphic designer in his late forties: His *vikruti* scores were:

Vata: 18 (mental) + 9 (physical) = 27 total

Pitta: 17 (mental) + 9 (physical) = 26 total

Kapha: 13 (mental) + 18 (physical) = 31 total

His *prakruti* scores were:

Vata: 35 (mental) + 24 (physical) = 59 total

Pitta: 30 (mental) + 38 (physical) = 68 total

Kapha: 25 (mental) + 30 (physical) = 55 total

The *vikruti* scores show that this man does not have an overwhelming imbalance, since there is less than a 10-point difference among the *doshas*. However, his *prakruti* shows that his *pitta* is high, indicating that it's his nature to have a lot of *pitta* energy – an energy that is not reflected in his *vikruti*. This indicates that his *pitta* is being suppressed. I also notice that his *vata* is somewhat low in his *vikruti* and his *kapha* is elevated, compared with his *prakruti*. His most bothersome and consistent symptoms are allergies (a *pitta* imbalance), confusion (*vata*), and a struggle with overweight (usually a *kapha* problem, but in Allen's case, the other two *doshas* are also involved). An Ayurvedic practitioner would tell him that in spite of his weight problems and lethargy, he's not as "kaphic" as he thinks he is – he has more energy and is more dynamic than he seems. Somewhere in his childhood his *ama* got clogged and his ambition got clogged along with it. His mind-body has learned to hold back his passion, but if he got his fire up, he could express this creative energy more freely.

Once again, since *vata* leads the *doshas*, Allen needs to stabilize his *vata* by following the *vata* daily regimen and drinking *vata* tea first thing in the morning. However, to deal with his weight problem, he should eat *kapha* rather than *vata* foods—he needs to avoid pasta, rice, and pastries and emphasize high-enzyme foods such as mango, papaya, and pineapple. To stimulate his *pitta*, he should eat fresh grated ginger every day, and once a month he needs to really pump up the volume by doing the Ten-Day Ginger Treatment.

Ayurveda And Your Child

What makes your baby tick? Does she sleep a lot, is she always on the go, or is she happier staying home and calmly watching her mobile? Does she get gas easily, does she have a tantrum if her diaper isn't changed right away, or do you constantly have to check on her because she is content and quiet? Is she roly-poly or does she have a slight build? Is she easygoing or aggressive, does she tend to be fearful or aggravated? Does she avidly follow everything with her eyes; or does she just smile sweetly and go back to thinking her cosmic baby thoughts?

Observing your baby and understanding his or her *doshas* gives you a more effective way of responding to his or her unique individual way of being and a new tolerance for the things you don't understand. By determining whether your baby is predominantly *vata*, *pitta*, or *kapha*, you acquire new tools and technology to help you guide your baby to balance before any deep imbalances set in and frustrate your baby as well as you the parent.

The first thing to understand is that infancy and childhood are considered to be the *kapha* time of life for physical and emotional development. The emotional characteristics of this *dosha* include being easygoing and contented; if it loses its balance, *kapha* becomes possessive, depressed, and stubborn. Next look at the chart below and determine the *prakruti* of your baby. Every two months or so review the chart and see how the emotional, behavioral, and physical patterns develop.

Vata Babies...

- take short sleeps
- may tend toward constipation
- appear very alert
- move their eyes a lot
- have delicate nerves and jump at loud noises
- like lively, soft music

Pitta Babies...

- have a reddish complexion
- have penetrating eyes
- get fussy when hungry

are impatient when their needs aren't met quickly are interested in everything

don't want to leave when people are around

Kapha Babies...

sleep easily

smile a lot

are content

have long, slow eye movements do not move around much

Vata Toddlers...

are busy, busy, busy

have active imaginations

are happy to be alone and be in a fantasy world do not like loud, fast noises

do not like naps

idget and move a lot

eat lots of small meals

like to participate, but feel intimidated by lead roles

Pitta Toddlers...

are creative

like to play in groups and lead the games

eat good meals, get cranky if eating is delayed get rashes easily

may have food allergies and sensitivities

get frustrated easily, but forget about it fast and move on to the next enterprise

play intensely, then crash for a nap, which reenergizes them

like to do important jobs and will do them expertly

Kapha Toddlers...

participate joyously

are observers, not leaders

remember every fact and will repeat them to you if asked

can play for a long time without a nap

are basically very contented

if out of balance, are possessive with toys and with Mom and Dad

The most important gift you can give your baby each day is the gift of sesame oil massage (this is called abhyanga and is more fully described in Chapter 3). This massage is the foundation of good health for the rest of your baby's life. It not only increases circulation and strengthens immune function, but it encourages a close, endearing relationship between mother, father, and baby, and as a result your baby will become more relaxed and emotionally satisfied. Start this simple, beautiful practice after the umbilical cord falls off. Do the massage at the same time every day, and exercise your baby afterward. You may feed your baby a half hour afterward.

CHAPTER THREE

The Fundamental Practices Of Ayurveda

In this chapter I provide you with a basic guide to the daily general Ayurvedic practices that form the foundation for maintaining, creating, or restoring good health. They are based on the observation that everything you eat, do, or come into contact with influences the *doshas*. Once you understand your unique doshic mind-body balance, you can tailor your daily lifestyle so that it includes the powerful disease-preventive practices, described in this chapter, that celebrate your strengths, strengthen your weaknesses, and support agni, the digestive fire on which health is based. The practices are part of the daily routines recommended in Chapter 6; you can use them either individually or along with some of the other practices and specific therapies described in chapters 4 and 5.

Vitality, Longevity, And Spiritual And Mental Health

Ayurveda recognizes that your unique genetic code includes both strengths and weaknesses, and that your ability to resist disease and the rate at which we age may be in part genetic. But much of disease and aging depends on lifestyle, attitude, and environmental factors. Ayurveda teaches that the mind-body is self-regulating and self-healing and that certain practices clear away obstacles that get in the way of health and healing. Every day you can choose habits that are harmful and wearing on the system-and thus increase the risk of physical and mental disease, premature and decrepit aging, and untimely death. Or you can choose ways that are protective and rejuvenating – and thus help prevent disease, slow aging, and increase longevity. The Ayurvedic lifestyle is a way to choose the second path, a life full of vitality and spiritual and mental health until the very end.

Although conventional medicine is paying increasing attention to disease prevention, rejuvenation is often overlooked. Ayurveda recognizes the importance of rejuvenating your mind-body and advocates certain practices that take your well-fed, rested body to the next level, wherein your physiology is producing physiological bliss and its by-product, ojas. In this chapter I not only recommend general lifestyle practices and eating patterns but I also teach you how to do oiling and cleansing practices called pancha karma. These are rejuvenation practices that may be done every day. Pancha karma techniques

help you rid your body of toxic chemicals in the air, water, and food, and of toxic emotional stresses that debilitate the nervous system; they keep your body clean so that it can absorb nutrients and deeply relax and strengthen the whole system. In these various ways they thus revitalize the tissues to help delay aging and promote longevity.

Ayurveda recognizes the interdependence of body, mind, and spirit. Meditation and yoga are the two closely related practices that work on the spiritual and mental planes (yoga also works on the physical plane). They are particularly useful for people who want to delve more deeply into Ayurveda and themselves. Spiritual and mental practices are the heart and soul of Ayurveda, and although teaching them in depth is beyond the scope of this book, in this chapter I provide you with a simple meditation technique and discuss the benefits and roles meditation and yoga play in disease prevention, mental and spiritual vitality, and longevity.

General Lifestyle Recommendations

1. Get the right amount of sleep. In Ayurveda proper sleep is paramount because it promotes mental digestion of everything you took in that day. Both the amount and the timing matter. In general you should be up before the sun rises and asleep by ten P.M. in order to take advantage of your body's natural rhythms and functions. (Please turn to Chapter 6 for a discussion of how our body rhythms change with the hours of the day and the seasons of the year.)
2. Pay attention to elimination. In Ayurveda it is important to have at least one bowel movement every day, in the morning. Don't ignore the urge when you have to go, because elimination of waste products reduces the accumulation of ama. One of the wonderful things about Ayurveda is that its practices bring about regularity, without the need for the strong laxative jolt of coffee in the morning.
3. Avoid suppressing any natural urges, including sneezes, thirst, hunger, coughs, yawns, tears, laughter, runny nose, flatus, feces, and urine. Ayurveda believes suppression can lead to diseases later on.
4. Love, happiness, and clarity in our relationships and everyday life are important to good health and long life.
5. Get out in the fresh air and sunlight every day for at least twenty minutes. Take a walk, sit outdoors when you eat lunch. Being around nature is a traditional Ayurvedic prescription, and recent studies

support the observation that nature is good for your health.

6. Sip water throughout the day. Most beneficial is to drink pure spring water or filtered water that has been boiled for ten minutes. Let the water cool to room temperature and sip one or two ounces every half hour to restore balance to your bioenergetic body. This practice of drinking bioenergetically treated water is inexpensive, easy, and very powerful for balancing all three doshas. The boiling is not for the purpose of purifying the water but rather because it is an energetic treatment. Boiling creates movement, which stimulates *vata*; it creates heat, which stimulates *pitta*; and it creates steam, which stimulates *kapha*.
7. Clean your tongue, not just your teeth. After you have cleaned your teeth in the morning, scrape the ama from your tongue every day. It is preferable that *vatas* use a gold tongue-scraper, *pittas* use silver, and *kaphas* use copper. A stainless steel scraper is acceptable for everyone. There are also plastic tongue scrapers available at pharmacies, or you can simply use your toothbrush to use forward-moving strokes beginning at the back of the tongue to remove the morning residue coating your tongue. Be careful not to scrape too far back on your tongue, or you will trigger the gag reflex. Scraping is said to stimulate the digestive fire and also remove bacteria from your tongue.
8. Use television prudently, if at all. Television can have a negative or a positive effect, depending how you use it. For example there are many healing and educational videotapes available. You can learn yoga from a videotape, or you can heal an illness, as chronicled by Norman Cousins in his classic book, *Anatomy of an Illness*. But watching too much increases *vata* because it stimulates your sight and hearing, and increases *kapha* because of its passive nature. Watching shows that are violent or frightening and full of negative emotions may make a subtle impression on the dosha associated with those emotions.
9. Sex: Ayurveda believes that sex is a wonderful part of life and can enhance spirituality. Generally it is thought that having sexual relations twice a week is healthy, but everyone should obey his or her natural urges while in a balanced state.

Diet And Eating Habits

Eating Ayurvedically is healthful because it provides a diet of balanced

amounts of carbohydrate, protein, and fat and is rich in nutrient-dense fresh fruits and vegetables and whole grains. But in Ayurveda food is more than fuel to keep you going, more than a bunch of chemicals that supply essential vitamins and minerals. Wholesome food is a total experience that can nourish you emotionally as well as physically.

The following Ayurvedic recommendations are designed to help make food nourishing in every way. They are based on ancient observations and insights. Perhaps most profound is the concept that all foods and beverages are imprinted with a vital memory. It remembers its whole life and, through its DNA, it also harbors remembrances of its ancestors' lives. Food passes this rich store of knowledge to you when you eat it, providing a form of energy that connects it and you to other people and to the earth. Food that is organically grown, raised on small local farms, and lovingly prepared carries more positive, nourishing energy (*prana*) than food that is degraded and adulterated, raised with artificial chemicals, and impersonally grown on factory farms. If your natural urge to have such positive emotional connections remains unfulfilled, you may try to get satisfaction by overeating or acquiring an excess of material things.

A related concept is the idea that specific *doshas* have an affinity for certain tastes (more about the role of the six tastes – sweet, salty, sour, bitter, pungent, astringent – in Chapter 5). Certain tastes aggravate *doshas*, and other tastes stabilize them. Food has other qualities as well-heavy or light, hot or cool, dry or moist – that affect the *doshas*. We need the proper combinations of all these qualities in our food to remain in balance. The timing of meals is also believed to affect digestion, since your body goes through natural cycles of digestion and assimilation of food and elimination of waste. Keep these ideas about food in mind as you follow the follow-ing basic principles:

1. Eat pure, fresh, local, unprocessed foods during their natural season of growth. Depending on the dosha you are aiming to stabilize, emphasize or reduce the quantity of certain foods you eat, as recommended in the food charts on pages 71-75. Since you will be eating locally grown food, you need to make adjustments in some categories. No food, however, is completely off-limits; if you are a *vata* type, it doesn't mean you never eat an apple, or that *pittas* can never have corn again, or that double-fudge brownies will never touch a *kapha's* lips. You can eat anything occasionally.
2. Shop at health food stores and farmers' markets-or grow some of

your own food. Avoid food that has been adulterated with pesticides, synthetic preservatives, and hormones. (Especially avoid commercial cow's milk, meat, and poultry, which are produced under stressful conditions for the animals and thus contain many negative memories, which are passed on to you when you eat them.)

3. Minimize or avoid foods in the nightshade family. These include tomatoes, eggplant, peppers, and white potatoes. They contain chemicals called solanines, which cause nervous system disorders; they also dehydrate the joints and thus worsen arthritis. If you do eat these foods, use turmeric to lessen the detrimental effects.
4. Sip warm or hot water before or during meals to aid digestion, but avoid icy or cold drinks before or with meals because they cool the digestive fire.
5. Following a vegetarian diet as closely as possible is not only spiritually healthier, it's physiologically healthier. The Ayurvedic tradition recommends eating light foods; now modern scientific studies are supporting this age-old way of eating to prevent many diseases including cancer and heart disease. Heavy foods such as meat stress the system, and you can get all the protein you need from vegetables, grains, and beans.
6. Milk is considered to be one of the most important foods in Ayurveda. But if you drink it, it must be organic and come from cows raised under gentle conditions. Milk is only to be taken cooked and along with specific spices good for your dosha-not cold and straight out of the refrigerator. If you are allergic to cow's milk, you may substitute soy, rice, or nut milks.
7. Although some people require sweet foods, this means naturally sweet (fruits, grains, some vegetables such as carrots and sweet potatoes), which should still be eaten in moderation. Avoid refined sugar of all kinds; and use natural sweeteners in moderation, as appropriate to your dosha, such as honey, molasses, or Sucanat (a new product that is made of dehydrated juice of organic sugar cane).
8. Oils are an important source of internal lubrication in Ayurveda. *Vata*, the driest dosha, has the least amount of lubrication and requires the most oil from food. *Pittas* have intense, hot body oils and need less oil from food. *Kaphas* also have plenty of oils and need the least amount of outside oils. In most cases use unhydrogenated, unrefined, cold-

pressed oils sold at health food stores and Indian and Oriental food stores. Ghee, or clarified butter, is also recommended in cooking and for flavoring. In experiments conducted at Ohio State University, the small amounts traditionally used (about 1 teaspoon per day) did not raise cholesterol.

9. Avoid alcohol and coffee in general and especially with meals.
10. Eat foods that work together in combination. Avoid the following combinations because when eaten together these foods create poor digestion, malabsorption, and clogging of the channels:
 - Melons...with any other food
 - Sour fruits...with milk or yogurt
 - Bananas...with milk, corn, starches, or radishes
 - Fish . . . with milk or yogurt
 - Meat . . . with milk, yogurt, or eggs
 - Cheese...with yogurt, eggs, or mango
 - Bread...with milk
 - Eggs...with milk, yogurt, starches
 - Starches...with yogurt, dates, persimmons, or milk
 - Raisins...with radishes or corn
 - Cucumbers...with mango, lemon, potato, egg-plant, or tomato
 - Tomatoes...with lemon, milk or yogurt
 - Potatoes...with milk or yogurt
 - Eggplant... with milk or yogurt
11. Most people are in the habit of eating much more food than they really need. Each meal should consist of about two and a half handfuls of food so that after a meal your stomach contains one-third solid food, one-third liquid, and one-third remains empty to allow space and energy for digestion.
12. To facilitate complete digestion, eat your main meal at lunchtime; eat a light supper several hours before you plan to go to sleep.
13. Eat meals at about the same time every day if possible. This is especially important for calming excess *vata*. However, it is best to

eat food on an empty stomach; wait until your last meal has been digested, no matter what the clock says.

14. Don't rush, read, stand up, watch TV, drive, or have excited conversation while eating. Focus on the food, chew food well, and take time to enjoy every mouthful so that you consciously and unconsciously take in the memory that food imparts and so that your mind-body can assimilate the nutrients. But don't make the meal a drawn-out affair.
15. Don't eat while you are upset; wait until you have calmed down.
16. Prepare food so that it is tasty, pleasant to look at, and eaten in pleasant surroundings.
17. According to Ayurveda, the thoughts and emotions you have while handling food become part of your food. If you're angry or tense while preparing food, that's the energy you are taking in and feeding to other people. So cook with positive emotions, such as love and kindness toward the food you are about to eat or share with others. In addition when possible, use simple, nonmotorized hand tools to prepare food: The more your own hands come into contact with food, the more opportunity for the food's energy to mix with yours, and the closer you feel to food and the earth from which it comes.
18. Don't eat microwaved foods, because according to Ayurveda they have had their life force destroyed.
19. Most food should be warm or hot-or at least room temperature – and usually cooked.
20. Never sleep right after eating-make sure you leave a few hours in between. Rest after lunch by lying down on your left side for a few minutes, and take a short walk in the evening after dinner.

Exercise

In spite of the so-called fitness boom, We are a sedentary nation. According to a 1996 Surgeon General's Report, only 29 percent of adult Americans get regular vigorous or sustained exercise. Many adults and children have become couch potatoes (and the increasing use of computers may make us even more physically inactive). Exercise has been shown to improve lung function; burn fat; increase stamina; reduce risk of coronary heart disease, stroke, osteoporosis, diabetes, and possibly many types of cancer; lower blood pressure; help

reduce stress and anxiety; work better than psychotherapy for depression; and improve resistance to disease. In Ayurveda, exercise is recognized as good preventive medicine because it also enables more prana (life energy) to reach the tissues by cleaning and clearing all channels, promoting circulation and excretion of wastes.

Recent studies suggest that exercise doesn't have to be torture, or take up all our free time, in order to do us good. Instead of prescribing intense workouts done for at least thirty minutes three to five times a week, the newest recommendations are that moderate exercise can be beneficial. And that short periods of everyday activities and chores such as raking leaves, walking, dancing, gardening, and playing with the kids can accumulate and be as beneficial as an equivalent amount of time spent working out.

Ayurveda has long advocated a moderate approach to exercise. It warns you not to overdo it, because this could shorten life span and lower resistance to disease. In Ayurveda the rule of thumb is to avoid spending more than half your energy on exercise; so if an hour of running exhausts you, don't run for more than half an hour at a time. The exertion level should be just enough to cause you to sweat on your forehead, under your arms, and along your spinal column – this is the level at which activity stimulates agni, relaxes you, and helps you sleep, and at which sweating reduces toxins, burns fat, and elevates mood by producing endorphins. But beware of becoming addicted to endorphins (your body's natural morphine), a habit that is especially common in *vata* types.

It's also wise to tailor your exercise program to your *prakruti*. For example, *vata* types tend to prefer the most vigorous workouts, but they get exhausted if they exercise too strenuously for too long. They do well with slow, low-intensity exercises such as medium-paced walking, yoga, dancing, and tai chi. People who are predominantly *pitta*, the fiery *dosha*, do well with competitive sports and steady, medium-intensity exercises such as hiking, particularly in natural settings containing the colors green and blue, as well as cooling activities such as swimming. *Kapha*, the lethargic *dosha*, needs vigorous, stimulating workouts such as aerobic dance, jogging and running, and weight training five or six times a week. Everyone should walk and do yoga (see page 59). And if possible, everyone should exercise early in the morning to balance the morning's predominantly *kapha*-esque, slow-moving characteristics.

Oil Massage (Abhyanga)

Oil massage is one of the several purification techniques collectively known as pancha karma. In India massage is a natural part of daily life. Infants are massaged every day from the day they are born to age three, and weekly after that. By age six, children are massaging their elders. It's common for entire families to massage one another once a week. Pregnant women are massaged daily during pregnancy and for more than a month after giving birth. Sensual massage with aphrodisiac oils is advised in treatises on sexology.

In Ayurveda, bathing is a ritual designed to clean you inside and out, and begins with the application of oil. Applying oil to your skin lubricates, protects, detoxifies, and rejuvenates your skin and nervous system, while soothing your endocrine system. The oil helps loosen and liquify ama so that the toxins can drain into the body's gastrointestinal tract for elimination. It is an excellent antidote for modern stresses and is said to help you achieve the balance that is the foundation of spiritual development. As the body's largest and most sensitive organ, your skin deserves abhyanga every day. In Ayurveda getting a massage or giving one to yourself is one of the most effective and pleasant ways you can balance *vata* and is a wonderful way to start the day. With regular practice you'll see why abhyanga is considered to be the crown jewel of rejuvenation, prevention, and longevity.

Sesame oil is recommended for *vata*, *pitta*, and *kapha* types, and for healthy people as well as those suffering from an illness. The only exception is when your *kapha* is aggravated – in this case you should use a dry massage, described below. Be sure to get cold-pressed organic oil from a health food store. Olive oil is also acceptable, and coconut oil works well for *pitta* types. Never use mineral oil or any other oil that is not digestible (the skin is a digestive organ). It's traditional to cook the oil one time, heating it until it forms tiny bubbles. This is said to cure the oil and prevent it from turning rancid. Certain conditions respond best to medicated oils - oils to which special herbs and fragrant spices have been added.

Once you've been treating yourself to abhyanga regularly, it's hard to stop, and even busy people manage to make time.

"If I get lazy or pressed for time and skip my daily abhyanga, I really start to miss it. I feel scattered, less grounded, less able to cope. I love the little pool of serenity it creates in the morning...a quiet, sensual time just for myself before I get swept up in the madness of the day. I think what a different world it would be if everyone had a sesame oil massage in the morning."

How to Do Self-Massage

I have found that while patients used to balk at doing self-massage, this is no longer the case. Today my frazzled patients welcome setting aside this special time in the morning just for themselves. And it's even nicer if you can exchange massages with someone. Abhyanga can take as few as ten minutes, or up to twenty minutes if you work slowly and take your time. If you are pressed for time, you can do a minimassage instead of the full-body massage; this involves just the ears, feet, and forehead. If you perform abhyanga regularly, you'll never have to spend time and money applying "moisturizing" skin creams.

To begin, warm the oil (slightly less than 1/4 cup is enough for the whole body) to skin temperature or slightly warmer to make the massage more pleasant. I use a small ceramic cup placed on an electric coffee warmer; you may also put the oil in a small dish or container and set that in a bowl of hot water until it reaches skin temperature. Be careful not to make the oil too hot, to avoid burning and scalding. Begin at the top of your body and work your way down, and do about twenty strokes on each part of your body, as described below.

First apply a thin coat all over your body to maximize the amount of time the oil comes into contact with your skin. Then massage your face, ears, and back of the ears, using short, vigorous strokes. It is traditional to apply oil to your scalp as well, but I found this strips my hair of body. If you have little or no hair or wash your hair every day, this may not be a problem; alternatively you can give your scalp an invigorating oil-free massage instead. Proceed to your neck and shoulders, using your fingers and the flat of your hand. Then massage your upper arms and lower arms, using long back-and-forth strokes. Use a circular motion for the joints, including your shoulders. Massage your chest and abdomen using a clockwise motion. Next massage your hip joints, buttocks, legs, and then the soles of your feet.

The oil is usually left on while you do some light exercise, such as yoga, and then washed off in bath or shower with warm water; use mild soap, but only on the body parts that really need it. In India people chant mantras or sing devotional songs while bathing, which, according to Ayurvedic scholar Robert Svoboda, "makes the bath or shower water into a vehicle for those vibrations and transports their purifying power into the deepest levels of being." Whether you chant or sing or not, be careful to avoid slipping on the oil. Leaving a thin film of the oil on the body is said to be beneficial.

Dry Massage (Garshana)

If you are a *kapha* type or your *kapha* is aggravated, give yourself an invigorating dry massage every day instead of an oil massage. Follow the directions for abhyanga, above, using silk gloves designed for dry body rubs and sold at bath shops. You can easily make a simple mitt from a piece of silk that you have folded over and sewn to form a pocket. You may also use chickpea flour, available at health food stores; rub this on your skin with the silk gloves or your bare hands. This may also be done two or three times a week by everyone, and followed with the oil massage.

Nasal-Passage Lubrication (Nasaya)

Modern allergists tell us we inhale two and a half tablespoons of solid particles every day! Car exhaust, smog, formaldehyde fumes, pollens, and more effortlessly enter your nose and irritate the delicate nerve endings of your nasal passages and eventually end up in your lungs. Nasaya is a very simple technique that will clean your sinuses, lubricate and protect the tender tissues responsible for your sense of smell, and improve your voice. Once or twice a day insert one or two drops of sesame oil into your nose, using either an eyedropper or the tip of your little finger; inhale strongly so that the oil is carried into your nasal passages. Plain sesame oil used alone works wonders as a general protectant; there are also specific herbal oils and medicated ghees used to correct imbalances of the eyes, ears, nose, and throat.

Breathing Practices (Pranayama)

Breathing exercises are a part of the discipline of yoga (see page 59) and are said to help balance consciousness, improve creativity, and allow us to feel joy, bliss, peace, and love. Ayurveda recommends that special attention be paid to breathing because prana, the vital life force, enters the body with each breath. Traditionally these exercises are done while sitting comfortably cross-legged on the floor; if you want to use this position, you should elevate your sitting bones with a large folded towel or two or a meditation cushion. Loose-fitting, comfortable clothes and dark, quiet surroundings also help, but are not required. You can do these breathing practices anywhere, anytime you need to “take five,” during a yoga practice, or as a prelude to meditation.

Most people take only shallow breaths and fill only the top part of the lungs. But the nerves in this part of the lung are there to deal with a stress response and they trigger the body to produce stress hormones, which are harmful when prolonged. By way of contrast the lower lobes of the lungs

contain nerves that calm and regenerate the body. This simple technique teaches you to fill the whole lung with air, massaging the internal organs and reducing anxiety, depression, nervousness, muscle tension, and fatigue. It may also pave the way for your entering the "alpha state," in which the mind is exceptionally calm and clear.

1. To begin, sit or lie down in a comfortable position. Rest one hand over your abdomen and one on your upper chest. Take a few slow breaths and notice where your breath goes—does your chest rise and fall but not your abdomen? Or does your abdomen move alone? Which rises or falls first?
2. Next breathe in slowly through your nose, attempting to fill your abdomen first, by lowering your diaphragm. This may take several tries for some people. Imagine your abdomen is a balloon.
3. Once your abdomen is filled, keep inhaling and fill your chest, allowing it to rise.
4. Exhale slowly through your mouth, first emptying your chest and then your abdomen.
5. Repeat the inhalation and exhalation, trying to slow the breath even more. This should feel like a wave of air, rhythmically entering and leaving your body.
6. Only inhaling should require any effort. Allow the air to flow out on its own as you let the weight of your chest and abdomen relax down. Try to remember to breathe this way as you go about your everyday activities, as you do yoga, and as you do any type of physical activity. You'll find you'll have more energy and endurance and greater mental clarity.

Alternate-Nostril Breathing

Your nostrils alternate periods of activity during the day. During certain times the left nostril is more active; prana entering the body through this nostril cools and calms you down; during other times the right nostril predominates, and prana entering during this time heats you up. The purpose of alternating nostrils, as instructed below, is to stabilize *vata*. To cool and balance *pitta*, breathe in only through the left nostril and breathe out through the right; to heat and stimulate *kapha*, inhale through the right nostril only and exhale through the left. For best results use abdominal breathing, described below, for the inhalations and exhalations.

1. Using your right hand, place your thumb next to your right nostril and your middle finger next to your left nostril. Gently but firmly close off your right nostril with your thumb. Inhale through your left nostril, bringing your awareness to your heart.
2. Release your right nostril and close off your left nostril with your middle finger, exhaling through your right nostril.
3. Keeping your left nostril closed, inhale through your right nostril.
4. Close off your right nostril and inhale through your left nostril.
5. Repeat this breathing pattern twelve times.

Alternate Nostril Breathing.

Meditation

Meditation has traditionally been integral to many cultures and religions around the world, from Roman Catholicism to Jewish mysticism to Tibetan Buddhism. It is as varied as these religions and cultures are themselves, and has many goals, techniques, and effects. Meditation allows mental chatter to quiet and eventually cease, at first for moments and then, with practice, for minutes at a time. During those moments the consciousness and the body are cleansed and you experience the state of pure being, of oneness with the universe-transcendence. Many people find that with regular meditation they experience a profound shift in their inner lives. This in turn can also affect physical health.

In fact hundreds of meditators have been studied and their physiological processes have been measured. Researchers found that meditation...

- Reduces blood levels of stress hormones, which are associated with poor health and aging
- Reduces levels of lactate, a substance related to high levels of anxiety
- Lowers or normalizes blood pressure and pulse rate
- Lowers respiration, oxygen consumption, and meta-bolic rate
- Lowers abnormally high cholesterol levels
- Enhances immune system response
- Increases alpha brain-wave activity, which is present during times of creativity and relaxation
- May increase concentration, memory, and creativity
- Is deeply relaxing and rejuvenating

Some long-term meditators have been found to be five to twelve years younger biologically than they are chronologically, as indicated by their blood pressure, visual acuity, and hearing. New research shows that meditators have up to nearly 50 percent higher levels of a hormone called DHEA. Low levels of DHEA are considered to be a marker for exposure to chronic stress and for aging. High levels of DHEA are associated with reduced incidence of disorders such as heart disease, breast cancer, and osteoporosis, to name a few.

There are many schools of meditation, but what they all have in common is that they bring your attention to rhythmic breathing, to an object, or to a word or thought or mantra such as the word om. Or you focus outward on something, such as a candle, a picture, God, or a space four feet in front of

your nose. The process gently draws you inward until you reach your mind's own deepest nature. Meditation is a different experience for each person, and each session is different as well. The following exercise will help you get a glimpse of what meditation feels like.

If you want to know more or explore this practice more deeply, there are many books and tapes devoted to all kinds of relaxation and meditation techniques, and excellent teachers in nonsectarian disciplines such as mindfulness and Transcendental Meditation. I encourage you to experiment. Although the study of a meditation system does not necessarily involve adaptation of a religion, there is quite a bit of ritual, faith, and aesthetic variation among the forms. You can get a good feel for whether a particular form is good for you by glancing at the literature, talking to the people involved, or visiting a meeting or ceremony.

How to Meditate

Before beginning choose a word or phrase to bring your attention to, such as the ancient Sanskrit mantra *Ham Sah*, which means "I am that"; or repeat "five-four-three-two-one" to yourself, or "I am love, I am joy, I am one." If you learn from a teacher you may ask for a mantra known to resonate specifically with your dominant *dosha*, which enhances meditation's ability to purify the mind and balance the body. Traditionally these mantras are repeated 108 times, using prayer beads to keep track of the repetitions; this is the equivalent of about four or five minutes. Most people start out meditating for twenty minutes – and even that short amount of time can be a challenge. As you go deeper into this practice, you will find the time just flies by and you will want to meditate for 30 or 45 minutes.

1. Sit in a comfortable position that you can hold for at least twenty minutes, in a quiet place where you won't be disturbed by the phone or other people. A traditional posture is to sit cross-legged on the floor, sitting bones elevated by a meditation cushion (one or more folded over towels can substitute).
2. Close your eyes; you may prepare yourself by doing the abdominal-breathing exercise described above.
3. Let your eyes roll upward and inward a bit so that you focus on the spot on your forehead between your eyes, tongue resting behind your upper teeth, and all muscles as relaxed as possible. Smile inwardly in order to very subtly raise the corners of your mouth. As you repeat the

focus word(s) silently, thoughts will enter your head. When you catch yourself on a random thought chase, be grateful to your “observer self” and then let the seductiveness of your mental chatter recede. It is normal – no matter how many years of practice – for the mind to be caught chasing its own tail. Smile inwardly and let the thoughts drift by as you breathe deeply and rhythmically.

5. You can time your words or phrases with your breath, keeping the inhalation broad, deep, and easy and the exhalation silent and effortless.
6. You can easily lose track of time in deep relaxation, so you may need to set a timer or stopwatch if you don’t have unlimited time.
7. Remain seated for a minute or two with your eyes closed and then open them. Slowly begin to move your body, and ease yourself back into the world.

As simple as it sounds, some people cannot simply sit still “and do nothing.” So if you’re the kind of person who usually buzzes around, doing twelve things at once, don’t be surprised if you can’t sit quietly or if your mind wanders madly. If you have a flood of thoughts and your mind just won’t quiet down, don’t worry. Keep with it, and don’t be too harsh on yourself if you feel you aren’t “doing it.” If you sit every day and just quietly let the thoughts pass without trying to stop them, and instead drift back to the mantra, word, or prayer, eventually the brain wave patterns begin to change. Deep physiological rest will occur and you will be meditating.

The meditation session itself is the goal; even if you think you’re not doing it “right,” you’ll soon notice that you feel more peaceful and will feel relief from your symptoms. The more you practice, the more adept you’ll get and the better you’ll feel. Aim to meditate once a day, twice if possible. The best times are sunrise and sunset because, according to Robert Svoboda, Ayurvedic scholar and teacher, those are the times when both your nostrils are equally active, so you achieve a more complete, balanced meditation.

Mindfulness

This is another form of meditation that you do as you go about your daily life. It’s a kind of “walking meditation” that brings your awareness to the moment, as opposed to the sitting-type meditation described earlier. *Vata* types tend to be quick and light in their thoughts, but when out of balance, thoughts turn chaotic. They are advised to meditate on their thinking process

and watch their thoughts go by so that they become conscious of their pattern. It's characteristic of *pittas* to be discriminating; this is a gift, but they can get caught up in a web of being overly judgmental and so are advised to meditate on their judgments. *Kapha's* strength lies in its slow, steady, thought process. But when out of balance, thinking can become stuck and stagnant, so they are advised to be mindful of their thoughts and ask whether they are obsessing about the same thought again and again. By watching your thoughts, you stimulate thought, and can jog yourself out of stagnation.

Yoga

Yoga in Sanskrit means "union" and derives from the Hindu religion. It can be a spiritual practice that incorporates meditation and other mental exercises. A yoga session combined with mindful breathing can be a "moving meditation." There are many schools of yoga, but *hatha yoga* is the form most commonly practiced in Western countries, and classes and private lessons are available in health clubs, dance centers, yoga centers, and community centers. This form emphasizes physical postures called *asanas* and integrates them with breathing techniques.

Inactivity alone is responsible for much of the physical and mental deterioration I equate with illness, aging, and "feeling old." Practicing *hatha yoga* regularly not only relieves tension and pain in your joints and builds strength, flexibility, balance, and grace; it helps you reach a state of awareness, tranquillity, and well-being. Practicing yoga regularly helps balance your nervous, endocrine, reproductive, digestive, and circulatory systems. Yoga knows no age limit – you're never too young or too old, and adherents age seventy and over remain astoundingly strong and limber.

The calmness achieved during the practice carries over into the rest of your life. Yoga students and teachers tend to look and act younger than their chronological years, and new students of the practice say they feel more energetic after only a few weeks' time. Although it can be strenuous, yoga is highly adaptable to your abilities and is suitable for people of all ages. You can learn yoga from books and videotapes, but it's best to participate in yoga classes (or get individual instruction), especially if you're new to the practice.

The basic yoga routine described on the next few pages is called the Sun Salutation. It is a full-body exercise that works on all the major muscle groups and joints and massages the internal organs. It should be performed joyously

by everyone every day.

Yoga is best performed on an empty stomach, in bare feet, while wearing loose or stretchy clothing, on a non-skid surface. There are special yoga “sticky mats” you can buy to prevent slipping and give you the most out of your practice. Breathing is an integral part of yoga because it is thought that prana, the vital life force, enters the body with each breath. As you practice yoga, coordinate your breathing with the movements: inhale during movements that stretch the spine and open the body; exhale during movements that involve bending or folding of the spine or limbs. Imagine that each breath is an extension of the pose, and keep your movements fluid and precise as you work to open up and extend your entire spine. Be conscious of your hands and feet as the foundation of each pose; imagine they are lotus blossoms, and spread your fingers and toes as if they were lotus petals.

I recommend that you perform the entire Sun Salutation sequence twelve times each morning. Begin slowly, with fewer repetitions, if you are new to yoga or physical activity. Gradually build up to twelve sequences, and rest when you need to, preferably in the Child’s Pose shown on page 66. *Vata* types should continue to do these movements slowly, *pittas* should move at a moderate pace, and *kaphas* should aim to do them rapidly. As with any exercise program check with your doctor before beginning yoga.

Sun Salutation

When you have completed the sequence, rest in the Child’s Pose until your breathing comes back to normal. You may also use this position to rest between sets if you need to. Then lie on your back, legs extended, arms at a 45-degree angle, and relax with your eyes closed for a few minutes.ˆ

Salutation Pose. Stand tall, feet hip-width apart and parallel. Place your palms together, prayer position, midchest. Take a few moments to become centered and focused.

Raised-Arms Pose. Inhale as you stretch and sweep your arms out to the side and then overhead. Open your spine long, stretching your breastbone to the sky. You may arch your upper back slightly, but avoid arching the lower back or raising the shoulders.

Hand-to-Foot Pose. Exhale as you bend over from the hips, sweeping your arms out to the side and placing your palms flat on the floor, one on each side of your feet. Ideally your knees should be straight but not locked; you may need to bend them at first to get your palms flat to the floor.

Lunge Pose. Inhale as you extend your left leg back in a lunge position. Position your right leg so that it makes a right angle, your calf perpendicular to the floor and your foot flat. It is preferable to keep your back leg straight and strong; you may drop the knee to the ground if you are a beginner. Remember to keep lengthening your spine and avoid hunching your shoulders or squeezing your neck.

Downward Dog Pose. Exhale, bringing your right leg back to meet the left leg, feet hip-width apart. Lift your sitting bone up to the sky while you press down with your hands and feet, stretching your entire spine, shoulders, and backs of your legs. Keep your neck extended and relax your head.

Eight-Limbs Pose. Hold your breath as you lower your knees to the ground and then bend your arms as you lower your chest and chin to the floor. Keep your toes curled under and your buttocks raised off the floor; the "eight limbs" are your feet, knees, hands, chest, and chin.

Cobra Pose. Inhale as you press down with your hands and begin to straighten your arms as you scoop your chest forward and up. Your elbows should remain close to your body and you should arch your lower back only as far as it can comfortably go. Move your breastbone up and out, and make sure to widen and drop your shoulders down away from your neck rather than scrunch your neck and shoulders together.

Downward Dog Pose. Exhale as you repeat this pose (see page 62), trying to lengthen your spine even more as you press your hands and balls of your feet into the floor, stretching your heels down.

Lunge Pose. Inhale as you repeat this pose (see page 61), bringing the right leg forward so that your foot is flat between your hands.

Hand-to-Foot Pose. Exhale as you step forward with the left foot and repeat this pose (see page 63). Be careful not to round your upper back; the object is not to touch your head to your knee or to get your legs straight, but rather to extend and lengthen the spine out and over from the hips, not the waist.

Raised-Arms Pose. Inhale deeply as you repeat this pose (see page60).

Salutation Pose. Exhale as you bring your arms back to this pose (see page 59). Take a few resting breaths before you repeat the set of twelve poses.

Child's Pose. Big toes touching, knees apart, sit back on your heels and bend at the hips, extending your arms on the floor in front of you.

CHAPTER FOUR

Healing Ayurvedic Foods/ Herbs, And Spices

Your kitchen cabinet is also your medicine cabinet because everyday foods, herbs, and spices can have medicinal as well as nutritional properties. What you ingest therefore can have a profound effect on your health. In this chapter I provide you with guidelines for specific foods you should emphasize or avoid, as well as herbs and spices you should keep on hand and use to gently balance the three doshas. Some items can be used every day, and for long periods of time. Others are appropriate for specific periods, such as short-course therapy to calm vata, the leading dosha, or increase agni, the digestive fire that is the cornerstone of Ayurvedic health. I also discuss the use of herbs and spices that are meant to be used for particular conditions. Many therapeutic herbs and spices are familiar inhabitants of your kitchen cabinet, others may be known to you as herbal remedies, and still others are unique to Ayurveda.

I begin with lists of everyday foods that the three individual *doshas* should emphasize, eat in moderation, or avoid. I then discuss the ways Ayurveda uses herbs and spices in everyday cooking and in teas. Next you'll learn about herbs and spices that are more potent and concentrated; they are useful as medicines for specific complaints. Finally, there are several recipes using combinations of small amounts of foods, herbs, and spices that Ayurveda considers to be therapeutic. Along with spice therapy, discussed in Chapter 5, the information in this chapter should open up a whole new world of taste to you. Remember to give yourself time to adjust to these new tastes in your life. Often when things don't taste good, it's because you've become habituated to a limited palate. Introducing all six tastes, in proportions appropriate for your *dosha*, restores your true metabolic alignment.

Eating the correct foods and herbs for your constitution can ease many problems, from indigestion to headache to fatigue. It can even cause excess pounds to disappear without your counting calories or depriving yourself. One patient says, "Since I began the Ayurvedic herbs three months ago, I released nineteen pounds and was no longer bothered with indigestion." Another patient attests:

"I had an amazing experience following the kapha diet. After sixteen years of battling overweight, I was able to feel more connected in just a few days. I went from feeling very bloated, thick, and heavy, to feeling just slightly bloated and very light. As time passed, I felt as if my inner swamp was draining, my digestive system was balancing itself, and my energy was becoming more even."

The Six Tastes

Foods contain packets of intelligence, or information, some of which are analyzed by our ability to taste. Herbs and spices are also potent food sources of these tastes, and therefore have become an important tool for stabilizing the *doshas*. Here's how the six tastes – sweet, sour, salty, bitter, pungent, and astringent – affect the *doshas*:

	<i>Vata</i>	<i>Pitta</i>	Kapha
Stabilized by:	Sweet, *sour, salty	Sweet, * bitter, astringent	Pungent, bitter, astringent
Aggravated by:	Bitter, astringent, pungent	Sour, pungent, salty	Sweet, * salty, sour

Common Examines

Sweet: sugar, * milk, butter, rice, honey, bread Sour: yogurt, lemon, cheese

Salty: salt, seaweed, soy sauce, pickles Pungent: spicy foods, pepper, ginger, cumin

Bitter: spinach, other green leafy vegetables Astringent: beans, pomegranate

*Refined white sugar is to be avoided by all the *doshas*; Sucanat, a new product made from the juice of organic sugar cane, is acceptable.

The Six Qualities

In addition to the six tastes, foods are characterized according to six other qualities, which also affect the *doshas* and so must be taken into consideration. Generally *doshas* are aggravated by foods that have the same qualities as the *dosha* and are stabilized by those that have the opposite qualities:

	VATA	PITTA	KAPHA
Stabilized by:	Heavy, oily, hot	Heavy, oily, cold	Light, dry, hot
Aggravated by:	Light, dry, cold	Light, dry, hot	Heavy, oily, cold

Common Examples

Heavy: cheese, yogurt, wheat products, brown rice, red meat, sesame oil
 Light: barley, corn, spinach, apples, mung beans, basmati rice, chicken, sunflower oil

Oily: dairy products, fatty foods, oils, most nuts, eggs

Dry/drying: barley, corn, potatoes, beans, millet, pears

Hot/heating: heated food and drinks, sesame oil, meat, onions, eggs

Cold/cooling: refrigerated or iced food and drink, milk, sunflower oil, coconut, wheat

Food Guidelines

Many things besides foods affect the *doshas*, including seasonal changes. For example during the *vata* season (late fall through winter), *vata* tends to be excessive in everyone, so Ayurveda recommends that during this time you eat foods that stabilize *vata*. Usually foods that come into season in your local region are the foods that tend to subdue the appropriate *dosha*. Generally therefore everyone should eat a variety of foods, but eat *vata* foods during the *vata* season, *pitta* foods during the *pitta* season, and *kapha* foods during the *kapha* season. Within the seasonal category there is a subset of foods that are most desirable; again using *vata* as an example, these would be seasonal foods that are sweet, salty, or sour, and that are heavy and oily, and that are eaten cooked and warm. If you are two-doshic (approximately equal amounts of two *doshas*), you can choose from both food groups when you are in balance. For example a *pitta-vata* can eat from both the *pitta* and the *vata* food lists.

Vata Foods

Use these guidelines for eating if...

- It is the *vata* season (late autumn through winter)
- Your prakruti is predominantly *vata*
- Your *vata* is aggravated

General Principles

Eat and drink primarily foods that stabilize *vata*: warm foods and beverages, oily foods, foods that taste predominantly sweet, sour, or salty. Avoid foods that aggravate *vata*: light, dry foods, cold foods and drinks, and foods that taste predominantly pungent (spicy hot), bitter, or astringent. Eat regular meals and avoid skipping meals or fasting.

Vegetables

Emphasize avocados, sweet potatoes, parsley, cilantro, beets, seaweed, chilies. Eat in moderation: peas, green beans, corn, artichokes, squash, turnips, okra, watercress, cauliflower, cucumbers, asparagus, celery, chard, spinach, mustard greens, radishes. Avoid raw vegetables; eat small amounts of the following, but only if cooked: white potatoes, brussels sprouts, broccoli, cabbage, zucchini, onions. You may eat mung beans, tofu, kidney beans, lima beans, and chickpeas in moderation, but avoid pinto beans, lentils, split peas, and soybeans.

Fruits

Emphasize lemons, limes, grapefruit, grapes, prunes, strawberries, raspberries, cherries, pineapples, dates, figs, mangoes, papayas. In moderation you may eat pears, bananas, oranges, peaches, apples (cooked), pomegranates, apricots, plums, and persimmons. Avoid cranberries, melons, and other dried fruits.

Grains

Emphasize rice, wheat, oats, couscous. Eat moderate amounts of barley, corn, millet, buckwheat, rye, quinoa.

Nuts, Seeds, And Oils

All nuts and oils are acceptable, but eat sunflower seeds, coconuts, and pumpkin seeds in moderation.

Animal Foods (Non-vegetarians)

All dairy products (except ice cream), eggs, fish, and shellfish may be eaten. Eat cheese, chicken, turkey, lamb, and beef in moderation; avoid pork.

Sweeteners

Date sugar and fructose, barley malt, rice syrup, raw unrefined sugar; use Sucanat, fruit sugar, and honey in moderation; avoid white sugar.

Pitta Foods

Use these guidelines for eating if...

- It is the *pitta* season (late spring through early autumn)
- Your prakruti is predominantly *pitta*
- Your *pitta* is aggravated

General Principles

Eat and drink primarily foods that stabilize *pitta*: cool foods and drinks, and foods that taste predominantly sweet, bitter, and astringent. Reduce foods that increase your natural heat, such as foods that are predominantly pungent (spicy), sour, or salty.

Vegetables

Emphasize asparagus, pumpkin, cucumber, broccoli, cauliflower, avocado, celery, lettuce, zucchini, okra, green beans, mushrooms, alfalfa sprouts, cilantro, sunflower sprouts, brussels sprouts, cabbage, peas, adzuki beans, mung beans, lima beans, and tofu. Eat in moderation bell peppers, parsley, squash, corn, carrots, cooked onions, chard, spinach, beets, sweet potatoes, turnips, radishes, seaweed, watercress, split peas, soy, kidney beans, chickpeas, lentils.

Fruits

Emphasize apples, cranberries, prunes, grapes, cherries, melons, coconut, pineapples, plums, mango, pears, pomegranates. Reduce raspberries, oranges, plums, mangoes, bananas, lemons, limes, papayas, persimmons. Avoid grapefruits.

Grains

Emphasize wheat, oats, barley, white rice, couscous, quinoa. Eat moderate amounts of millet, brown rice, corn, lye, buckwheat.

Nuts, Seeds, And Oils

Emphasize sunflower seeds, coconut, ghee, butter, coconut oil; use in moderation pumpkin seeds, pine nuts, sesame seeds, peanuts, and olive, soy, sunflower, safflower, corn oils. Avoid cashews, walnuts, almonds, pecans, filberts, and sesame, almond, and peanut oil.

Animal Foods (Nonvegetarians)

Emphasize cream, milk, cottage cheese and cheese; use in moderation kefir, chicken, turkey, egg white, fish. Avoid sour cream, yogurt, buttermilk, ice cream, lamb, shellfish, pork, beef, and eggs.

Sweeteners

Maple syrup, fructose, rice syrup, barley malt, raw unrefined sugar; use Sucanat, molasses, and honey in moderation; avoid white sugar.

Kapha Foods

Use these guidelines for eating if...

- It is the *kapha* season (early spring through early summer)
- Your prakruti is predominantly *kapha*
- Your *kapha* is aggravated

General Principles

Your diet should consist primarily of foods and beverages that stabilize *kapha* and are stimulating: choose foods that are light, dry, and warm and that taste primarily pungent (spicy), bitter, or astringent. Avoid overeating and foods and beverages that aggravate *kapha*, such as those that are oily, cold, or predominantly sweet, sour, or salty.

Vegetables

Emphasize asparagus, cilantro, mushrooms, broccoli, cabbage, lettuce, alfalfa sprouts, mustard greens, chard, turnips, watercress, radishes, beets, carrots, pumpkin, celery, peas, green beans, chilies, lentils, lima and soybeans. Eat moderate amounts of parsley, cauliflower, spinach, okra, squash, corn, seaweeds, chickpeas, split peas, tofu, and kidney and mung beans. Avoid cucumbers, avocado, and sweet potatoes.

Fruits

Emphasize apples, cranberries, and dried fruits. Eat grapefruits, pomegranates, prunes, lemons, limes, and papayas in moderation. Avoid grapes, bananas, pineapples, oranges, pears, melons, plums, cherries, strawberries, mangoes, dates, and figs.

Grains

Emphasize quinoa and barley; eat moderate amounts of corn, millet, buckwheat, rye, and basmati rice. Avoid couscous, oats, brown or white rice, and wheat.

Nuts, Seeds, And Oils

Emphasize safflower, sunflower, and mustard oils; eat small quantities of coconut, and pumpkin, sunflower, and sesame seeds, ghee, and corn, peanut, and soy oils. Avoid walnuts, cashews, almonds, pine nuts, filberts, pecans, Brazil nuts and their oils, as well as butter, sesame, olive, and avocado oils.

Animal Foods (Nonvegetarians)

Use moderate amounts of buttermilk, goat milk, and kefir, and turkey and chicken; avoid all other animal and dairy products.

Sweeteners

Use only honey, fruit-juice concentrates, and Sucanat in moderation.

Herbs And Spices

Ayurveda has its own unique view of herbs and spices and how they work. Herbs are thought of, first of all, as a kind of concentrated food. In Ayurveda herbs and spices are regularly consumed in cooked foods and as flavorful teas. Thus you can easily integrate them into your life. Based on the results of the self-assessments in Chapter 2, you can use herbs on a daily basis to help balance your *doshas*, and energize, sustain, and strengthen vitality, enliven the mind, rejuvenate the tissues, and strengthen the immune system. Second, certain herbs and spices are stronger and have more pronounced effects on the mind-body; these are used medicinally for short periods of time to treat specific conditions.

Buying and Using Herbs and Spices

Although herbs affect the body through several discrete mechanisms—they contain vitamins, minerals, hormones, and chemicals that act as stimulants and relaxants, and so on – Ayurveda traditionally classifies them according to their taste, which in turn becomes a guide to their use. This is why Ayurveda doesn't employ herbal tinctures, whose alcohol base would influence the taste; and generally doesn't use tablets or capsules either, because taking herbs in this form would bypass the taste-buds and reduce the herbs' effectiveness.

Most herbs and spices are used in powdered form for both cooking and medicinal purposes. Some herbs and spices may be sold as seeds or pods that you can grind or crush with a mortar and pestle; fresh ginger is a commonly used herb that you grate before use. You can buy the herbs I recommend for cooking and teas at most health food stores, farmers' markets, and many food markets. Many of the medicinal herbs are not as readily available; you will find them at Indian grocery stores and from the mail-order sources. Make sure your herbs are fresh when you buy them, and store them in a dark dry place for up to one year (mark the expiration date on the container).

Cooking With Herbs And Spices

Herbs and spices add flavor while balancing the *doshas*. Experiment with the herbs and spices listed below, or use one of the Ayurvedic cookbooks, which will teach you how to prepare delicious, flavorful foods that taste good and are good for you.

To calm vata, emphasize sweet, sour, and salty herbs, spices, and flavorings, such as fresh ginger, fennel, oregano, sage, tarragon, thyme, cinnamon, basil, cardamom, coriander, and cumin.

To cool pitta, emphasize herbs and spices that are sweet, bitter, and astringent, such as fresh cilantro, fresh ginger, cumin, coriander, fennel, chamomile, turmeric, mint, cinnamon, cardamom, and nutmeg.

To stimulate kapha, emphasize herbs and spices that are pungent, bitter, and astringent, such as black pepper, cayenne, garlic, mustard, fresh ginger, cinnamon, cloves, cardamom, turmeric, coriander, fresh cilantro, and cumin.

To reduce gas from beans, broccoli, brussels sprouts, cabbage, onions, and so forth, add a combination of turmeric, cumin, coriander, fennel, cinnamon, or cayenne pepper. This is especially helpful for *vata* types.

To make milk more digestible, use cardamom, cinnamon, and ginger.

Spiced herbal teas are a gentle yet effective way to use herbs and spices every day. The easiest way is to buy commercially prepared tea bags, available at health food stores and from mail-order sources. "Yogi tea," available at some health food stores, is an all-purpose blend beneficial for all *doshas*. There are also commercially available herbal blends labeled *vata*-pacifying, *pitta*-pacifying, or *kapha*-pacifying, designed for specific *doshas*. And there are also formulas designed to treat specific symptoms, such as indigestion, fatigue, insomnia, and colds, available

as tea bags. Keep these teas on hand and use them regularly to restore or maintain balance. Alternatively you can make your own yogi, *vata*, *pitta*, and *kapha* teas using the recipes provided on pages 77-80.

Medicinal Herbs And Spices

Herbs have been called part of “nature’s pharmacy.” Although their action can in some ways be similar to modern drugs, herbal remedies are generally gentler and safer. Many of the drugs used in conventional medicine are derived from herbs, but rather than isolating the “active agent,” herbalism uses the whole plant or whole parts of the plant, such as the leaves, the flowers, or the roots. Frequently plants contain constituents that work together synergistically. Sometimes using the whole plant helps decrease the side effects that may occur when using isolated components. Often, many herbs and spices are recommended, usually in combination, to treat specific conditions. In contrast to herbs used in everyday cooking, medicinal herbs are more powerful and are usually prescribed for only a short period of time.

To make the formulas I suggest, buy individual herbs and spices and combine them as needed, or mix a bigger batch ahead of time and store in a jar so that you can take what you need per dose. Such combinations are generally mixed with warm water or milk, or with honey. Herbs may also be cooked in ghee (clarified butter, see recipe, page 78). These are known as medicated ghees and are especially useful because we live in a world of high technology and are bombarded with electromagnetic fields. These medicated ghees provide lubrication and a vehicle for the herbs to better penetrate the tissues and therefore be more effective.

There are herbal-formula tablets and capsules that are commercially available for specific conditions and syndromes, but as mentioned earlier, these are less preferable than powdered herbs that you mix with a liquid or ghee and drink or eat and thus expose to your taste buds. For example the Maharishi Ayurveda Company makes Ayurvedic formulas designed to act as antioxidants, to aid digestion, to relieve insomnia and nervousness, to improve mental clarity, and for women at midlife that help nourish and balance the hormones. In recent studies two of these compounds (they go by the names MAK 4 and MAK 5) have been found to be non-toxic while they enhance the immune system; reduce platelet aggregation (clumping), a risk factor in heart disease; reduce the incidence of breast cancer in rats by up to 88 percent; cause up to 60 percent of tumors to regress; and prevent the spread of experimentally induced lung cancer in up to 66 percent of animals tested. They

have also been found to contain antioxidants, which suggests they may be useful in reducing cell damage and illness caused by free radicals-molecules associated with tissue damage associated with aging and dozens of degenerative diseases. A clinical study conducted in India found that cancer patients who received these formulas along with chemotherapy experienced fewer toxic side effects.

Commercially prepared capsules or tablets are expensive, but may be preferable if you simply can't get used to the taste of particular herbs, or in the case of a substance such as cayenne pepper, which needs to be taken in capsule form to insulate you from the burning sensation. You can make your own capsules by filling "00" gelatin capsules.

There are many medicinal compounds used in Ayurveda; some of the most commonly recommended formulas include the following:

Triphala, a traditional herbal cleansing compound that is used as an all-around tonic. It helps balance all three doshas and is composed of three fruits in dried, powdered form, hence the name, triphala. The three fruits are amalaki (*pitta*-cooling and balancing), haritaki (*vata*-warming and balancing), and bibhitaki (*kapha*-stimulating and balancing). Triphala is the mainstay in treating and preventing many conditions; unlike other Ayurvedic herbal formulas, triphala may be taken for several months. Triphala is generally taken mixed with warm water and consumed as a tea upon arising or before bedtime. Take one-half to one full teaspoon daily, alone or along with other herbal remedies suggested in this chapter.

Trikatu is another mainstay and consists of black pepper, long pepper, and dried ginger; its uses include the treatment of indigestion, cough, low agni, and weak digestive fire.

Guggula compounds come in several types, each made with the resin of guggul, a relative of myrrh. They are used primarily to treat nervous system disorders. Guggula may also be combined with yogarash, ginger, and triphala to produce a purification compound.

Ashwagandha (winter cherry) is often combined with licorice and turmeric and used as a general male toner.

Shatavari is often combined with licorice and turmeric for a female toner.

Recipes For Ayurvedic Health

Certain combinations of foods, herbs, and spices can be taken on a regular basis as gentle medicines to help restore your mind-body's natural balance. What follows is a selection of specific recipes for delicious teas, soups, and meals that you can incorporate into your daily menus as part of your self-healing.

Spiced Herbal Teas

Make a pot of tea in the morning; have one cup at breakfast, instead of coffee, black tea, or your usual caffeine and/or sugar-laden beverage. Drink the rest throughout the day (take some in a thermos to work). You can experiment with the proportions of herbs and spices to get a blend that most pleases your palate; just aim to use one teaspoon total per brewed cup of tea.

Yogi Tea

This is a tri-doshic tea, good for general balancing of all three *doshas*. Boil 8 cups water in a stainless steel saucepan. Add:

- 2 teaspoons fresh grated ginger
- 4 whole cardamom seeds, slightly crushed
- 1 whole cinnamon stick, slightly crushed
- 8 whole cloves

Boil for 20 minutes. Strain and drink warm or cooled to room temperature, and add sweetener and milk if desired.

Vata-Stabilizing Tea

This tea calms *vata*, which goes out of balance by becoming aggravated. Boil 4 cups water in a stainless steel saucepan. Reduce heat and stir in

- 2 teaspoons fresh grated ginger
- 1 teaspoon whole cardamom seeds, slightly crushed
- 2 whole cinnamon sticks, slightly crushed
- 1/8 teaspoon saffron
- 1 teaspoon dried orange peel (optional)

Let simmer, covered, for 10 minutes. Remove from heat and let steep 5 more minutes. To serve, strain and add fresh boiled milk and honey, if desired. This makes about 3 1/2 cups of tea. You may reheat it or drink it at room temperature.

Pitta-Stabilizing Tea

Chamomile or mint teas are simple, easy teas to brew for soothing *pitta*. The following combination more forcefully cools and strengthens *pitta*, which goes out of balance by becoming overheated. Boil 4 cups water in a stainless steel saucepan. Remove pan from heat and stir in:

- 2 teaspoons fresh grated ginger
- 1 teaspoon whole cardamom seeds, slightly crushed
- 1 1/2 teaspoon spearmint or other mint
- 2 whole cinnamon sticks, slightly crushed
- 1/8 teaspoon fennel seeds (optional)

Cover the tea and let steep for at least 10 minutes. To serve, strain, squeezing out as much of the liquid as you can; add maple syrup if desired. This makes about 3 1/2 cups of strong tea; dilute with 2 cups water if it seems too strong for you. Sip hot or at room temperature as desired.

Kapha-Stabilizing Tea

This stimulating beverage serves to invigorate *kapha* mentally and physically, which tends to become more sluggish when out of balance. Boil 4 cups water in a stainless steel saucepan. Reduce heat and stir in:

- 1 teaspoon whole cardamom seeds, slightly crushed
- 1 teaspoon whole cloves
- 1/8 teaspoon black pepper
- 1 tablespoon peeled and chopped fresh ginger
- 1 teaspoon dried gotu kola (optional)

Let simmer, covered, for at least 10 minutes. To serve, strain and add honey to sweeten if desired. This makes about 3 1/2 cups.

Ghee

Ayurveda considers ghee, or clarified butter, to be the most important lubricant you can ingest. One of my teachers compared it with oil for your engine; a small amount goes a long way and is essential for the life of your car. The same is true of ghee and its relationship to your body. Ghee helps create ojas, improve sexual vitality, strengthen your nervous system, and build muscle. Ghee is used for cooking, particularly for sautéing vegetables; as a flavoring for vegetables or grains and cereals; and as an ingredient in herbal medicines that allows the herbs to penetrate deep into the tissues. To make ghee:

1. Put one pound of unsalted organic butter in a stainless steel or heat-proof glass pan and place over medium heat.
2. Allow to melt and come to a boil; skim off the foam that forms on top. Lower the heat and simmer until the ghee turns deep golden brown, but do not burn it.
3. Remove from heat, let cool, and strain into a storage jar. Store in your refrigerator, where it will keep indefinitely. Ghee will last up to two months without refrigeration.

Copper Water

This is an inexpensive, simple, and traditional Ayurvedic method to ingest copper, a trace metal that is required for many physiological processes. In some locales where the plumbing consists of copper pipes, people get plenty of copper, but in most locales the soil is so depleted of copper that some source other than food or water is needed. Some advise drinking copper water every day upon arising, whereas others prefer to use it as a specific treatment in certain instances, as for example in a person who is at high risk for cardiovascular problems. To make copper water, pour water into a copper cup; cover with a glass lid and let sit overnight.

Ten-Day Ginger Treatment

Ginger has many uses in Ayurveda, depending on the dosage and how you take it. In this traditional use it improves agni, or the digestive fire, and can be used by anyone. Mix together 8 teaspoons each of grated fresh ginger, brown sugar, and melted ghee (see ghee recipe, page 80). Store in your refrigerator, and each morning before breakfast take the amount listed below. This remedy is surprisingly delicious, and the gingery, buttery, sugary taste stays with you all day. (Note: Vegans may substitute grapeseed oil for ghee.)

- Day 1: 1/2 teaspoon
- Day 2: 1 teaspoon
- Day 3: 1-1/2 teaspoons
- Day 4: 2 teaspoons
- Day 5: 2-1/2 teaspoons
- Day 6: 2-1/2 teaspoons
- Day 7: 2 teaspoons

Day 8: 1-1/2 teaspoons

Day 9: 1 teaspoon

Day 10: 1/2 teaspoons

Juice-and-Soup Fast

In order to help reduce ama accumulation, Ayurveda recommends that you do this purification technique once a week to stabilize *kapha* and once every two weeks to stabilize *vata* or *pitta*. Everyone should do this fast for four to five days during the transition between the seasons. Eat four to six servings of soup per day. Drink at least sixteen ounces divided throughout the day.

Soup (makes 1 to 2 servings)

3 cups water

1 handful mung dahl (yellow lentils, available at Indian food stores)

1 medium broccoli spear

3 medium celery stalks, cut up

2 medium zucchini squashes, cut up

2 medium carrots, cut up

2 leaves each collard greens, kale, and chard

A few sprigs parsley

1 teaspoon sea salt

Wash mung dahl, bring to a boil in the water, add vegetables and salt. Reduce heat to low and cook, covered, at least 1/2 hour, or until dahl is soft.

Next sauté over low heat:

1 tablespoon ghee

1 teaspoon whole black mustard seeds

1 teaspoon whole cumin seeds

1 teaspoon fenugreek seeds

When seeds begin to pop, add:

1 teaspoon fresh grated ginger

1 1/2 teaspoons freshly ground coriander seeds

1/2 teaspoon turmeric

1/4 teaspoon ground black pepper

Place the ghee mixture into a blender; add 1 cup cooked soup. Blend for a few seconds, add the rest of the soup, and blend again.

Juices

Vegetable juices: wheat grass, beets, carrots, kale, parsley

Fruit juices are to be taken alone.

Kicharee

Kicharee is a medicinal meal and was used traditionally to bring very sick people back to health. You may eat this special dish whenever you are recovering from an illness.

1/4 cup split mung dahl (yellow lentils)

1/2 cup basmati rice

2 tablespoons ghee or sunflower oil

1/4 teaspoon cumin seeds

3 bay leaves

1 teaspoon coriander

1 teaspoon oregano

1/2 teaspoon turmeric

4 to 6 cups water

1/2 teaspoon salt

1 stick kombu

1 teaspoon fresh grated ginger

3 cups diced fresh vegetables such as carrots, zucchini, and summer squash

Wash the beans and rice until the water runs clear. Warm the ghee in a medium saucepan; add the cumin, bay leaves, coriander, and oregano. Brown slightly until their aroma is released. Stir in turmeric, rice, and dahl. Add water, salt, kombu, and ginger. Simmer, covered, over medium heat for about 1 hour, or until the beans and rice are soft. Add vegetables and cook 10 to 15 minutes more, or until tender.

Precautions For Taking Herbs

- If you are presently taking medications, or are under medical treatment for a specific medical condition, it is essential to consult your health professional before administering Ayurvedic medicines. Some herbs should be avoided or used under the guidance of a professional if you have a chronic illness or a diagnosed medical problem; for example licorice contains plant hormones that may stimulate uterine bleeding and may also stimulate the growth of breast and uterine tissue, which is a concern for women who have a history

of estrogen-sensitive cancers or a high risk for them.

- Do not combine herbs with prescription or over-the-counter medications unless you are under professional supervision; some herbs may contain similar substances and could result in an overdose. If you have any questions or doubts, contact a knowledgeable herb specialist for advice.
- Remember to use caution when using herbs. In some people certain herbs may cause undesirable reactions. Begin with the lowest recommended dosage and gradually increase as needed. The most common symptoms of herb intolerance are nausea; vomiting, diarrhea, or allergic reactions; however, these are rare and extremely variable depending on both the herb and the individual. If you notice any questionable reaction, discontinue the herb(s) at once. If your reaction is severe, call your local Poison Control Center and go to the emergency room of the nearest hospital.
- Read the manufacturer's recommendations carefully and do not use any herbal product that does not supply detailed information on appropriate dosages.
- There have been reports of mislabeling of herbs, and quality and potency can vary depending on harvesting, handling, and storage. Therefore be sure to buy herbs only from the most reputable sources you can find.

CHAPTER FIVE

Five-Senses Therapy: Keeping All The Doors Open

According to Ayurveda, the five senses are the doorways to our internal physiology. Your brain has ten billion nerve cells, and over one trillion different electrical circuits. Your five senses fill these circuits day and night with a ceaseless perseverance. But the brain is only one part of you. As Diane Ackerman writes in *The Natural History of the Senses*,

“Most people think of the mind as located in the head, but the latest findings in physiology suggest that the mind doesn’t really dwell in the brain but travels the whole body on caravans of hormones and enzymes, busily making sense of the compound wonders I catalogue as touch, taste, smell, hearing, and vision.”

Choosing the precise medicine for your one trillion circuits and 10 trillion cells can make the difference between inner serenity and inner chaos, between health and disease. This chapter discusses the underlying rationale for the five-senses therapy I use in my clinical practice to restore and maintain balance to the *doshas*. The simple practices suggested here are among the most pleasurable and effective in Ayurveda and include making use of fragrant essential oils, tasty spices, wondrous musical compositions, and special massage points.

I often begin Ayurvedic therapy with five-senses therapy because it is so easy and pleasurable for my patients to use – and because of its speedy effect. For example one patient says that “after Dr. Thomas had me use light, sound, and aromatherapy, I immediately felt better: more relaxed, balanced, and energetic.” The five-senses therapies are even more effective if you use them in conjunction with other fundamental Ayurvedic practices, as this patient discovered: “Five days after I began light therapy, raga music, *vata* aromatherapy, using herbal oil for daily self-massage, and following the *vata*-stabilizing diet, I could feel the energetic shift happening.”

You, too, can use these easy at-home techniques as adjuncts to the basic prevention, rejuvenation, and longevity practices taught in Chapter 3 and the kitchen medicines described in Chapter 4. In addition to general balancing, the five-senses therapies are also useful for treating specific conditions. Remember,

while a single-sense therapy used alone is often helpful and provides symptom relief, using all five together will penetrate more completely to the underlying cause of the condition.

Using All Five Senses

Before focusing on specific sense therapies, try this exercise to enhance your awareness of what you take in through your senses. Visit a place in nature. Close your eyes and be silent for five minutes, recording in your mind everything you hear, smell, feel. Open your eyes and do the same with what you see. You may want to write down your observations as well. Then perform the same exercise on a busy highway overpass, your work-place, a shopping mall, or the heart of a big-city downtown. When you compare how you felt in these various places, it should be clear to you why I recommend that you spend some time in nature every day. Choose a balcony, a garden, a park, a wilderness area – but to capture inner peace and connectedness with the earth, you need to see natural sights, hear natural sounds, smell natural aromas, and feel the wind caress your cheek and the grass beneath your feet.

While the practices outlined here have direct health benefits, they also prime your sense to absorb all forms of sensual pleasures. An excellent source of ideas, inspiration, and information on everyday ways to enrich your life is a book called *Healthy Pleasures* by Robert Ornstein and David Sobel. In it the authors present the growing evidence that feeling good is good for you; pleasure is nature's way of guiding us to experiences that enhance health.

Taste: Spice Therapy

Taste is of profound importance in the way Ayurveda understands the human mind-body. In Ayurveda each taste is an energetic bundle of information picked up by the tongue's taste buds. There are nine thousand taste buds, and when stimulated they trigger nerve impulses to special taste centers in the brain's cortex and thalamus. These tastes, called rasas, are recognized as sweet, sour, salty, bitter, pungent, or astringent. If you don't have all six tastes every day, your brain is being deprived of nourishing stimulation.

How Taste Affects the Doshas

- Sweet is composed of the elements of earth and water. It is the taste of pleasure; it makes us feel comforted and content, and that's why so many mothers instinctively try to pacify their babies with sweet treats. In Ayurveda the sweet taste in the form of food and spices is

considered to be one of the most healing tools for any debilitating weakness. In Ayurveda sweet is most balancing for the young and old, and for *vata* and *pitta*; it aggravates *kapha*. Sweet refers to the taste of natural sugars in many fruits including peaches, sweet plums, grapes, melons, and oranges; vegetables such as sweet potatoes, carrots, and beets; milk, butter, and whole grains such as rice and wheat bread; and herbs and spices such as basil, licorice, and fennel. In your quest for sweet taste Ayurveda recommends that you avoid highly processed sweets such as candy bars, which also contain additives, food coloring, and preservatives.

- Salt is composed of water and fire and is found in table salt, rock salt, sea salt, and seaweeds. A basic unit of electricity, salt helps *vata* retain moisture; *pitta* and *kapha* types should use salt in moderation. Salt creates flexibility in the joints, increases digestive activity, and improves the taste of food. Too much salt causes wrinkles, thirst, skin disorders, and weakness.
- Sour, composed of earth and fire, creates a feeling of adventurousness. Close your eyes. See a tart, juicy yellow lemon. Imagine taking the lemon into your mouth—your teeth may tingle, your lips and eyes may squeeze shut and water, barely able to stand the zest. The sour taste is also found in other citrus fruits; pickles; miso (fermented soybean paste); vinegar; yogurt; cheese; and sour cream; and in herbs such as caraway, coriander, and cloves. It is good for the heart, digestion, and assimilation. It increases *kapha* and *pitta* and decreases *vata*; if you take in too much sour, you can become weak and giddy.
- Bitter is the taste composed of air and space. Most Americans are unfamiliar with the bitter taste, except in their coffee, which they usually modify with sweetener and cream. Yet bitterness is considered to be one of the most healing tastes for many kinds of imbalances in the mind-body. Bitter foods and herbs are drying and cooling and create lightness, and thus are balancing for *kapha* and *pitta*, but aggravating for *vata*. Too much bitter in the diet will cause dehydration. Rhubarb, bitter melon, and greens such as Romaine lettuce, spinach, and chard are bitter; as are fenugreek and turmeric.
- Pungent is composed of fire and air. It improves taste and digestion, provides heat and dryness, and stimulates stagnant emotional ama. The pungent taste balances *kapha*, which requires it in the diet; it

should be used in small amounts by *vatas*, who are warmed but easily dried out by it. *Pittas*, with their natural heat, need very little, and people with *pitta* imbalances should avoid pungent foods altogether. Spicy and hot foods, such as onion, garlic, cayenne pepper, black pepper, mustard, and ginger, are pungent.

- Astringent, composed of air and earth, is probably the least familiar taste to the American mind and palate. Astringent foods and herbs squeeze out water; they are whatever makes your mouth pucker after eating them and include apples, cranberries, pomegranates, okra, beans, mace, parsley, saffron, and basil. Astringent taste is balancing for *kaphas*, who tend to have excess water, and *pittas*, but aggravating for *vatas*, who are dry already.

How to Use Spice Therapy

The foods, herbs, and spices recommended in Chapter 4 for general balancing are in part based on the unique effect each taste has on the *doshas*. Taste is also one of the determinants of Ayurvedic pharmacology and is the basis for its spice therapy. The simplest, least expensive way to incorporate spice therapy into your life is through the use of churnas. Churnas are combinations of powdered spices with all six tastes with either *vata*-, *pitta*-, or *kapha*-type spices predominating. To use, you simply sprinkle the mixture on your food at least once a day, just like salt and pepper. You can buy *vata*, *pitta*, and *kapha* churnas commercially. Or you can use the following recipes to make your own churnas. Buy the herbs and spices individually (see Chapter 3 for information on buying and storing), combine, and keep in a handy shaker jar.

Summer Churna

Stabilizes *pitta*; use from summer to late fall. Combine 1 part each cinnamon, cardamom, licorice, poppy seed, turmeric, and sugar with 1/2 part nutmeg.

Winter Churna

Stabilizes *vata*; use from late fall to late winter, depending on the severity of the climate you live in.

Combine 1 part each cinnamon, cumin, fennel, fenugreek, and ginger with 1/2 part each salt and pepper.

Spring Churna

Stabilizes *kapha*; use from early spring to early summer.

Combine 1 part each cloves, dill, celery, ginger, cumin, tarragon, and pepper with 1/2 part garlic.

Smell: Aromatherapy

The sense of smell is vastly underappreciated-it can give you early warning of a nearby fire, arouse your sexual interest or appetite for food, and elicit a surge of deep-seated memories. Without smell you couldn't distinguish the taste of an apple from that of an onion or potato: 80 percent of your ability to detect a flavor comes from fragrances. How can a mere sniff be so powerful?

Smell owes its potency to the fact that, unlike other senses, it is directly connected with the emotion-generating areas in the brain. When you inhale an aroma, its molecules stimulate two tiny membranes deep in your nose. They stimulate receptors that trigger an electric signal to the limbic system and the hypothalamus. These ancient parts of the brain activate, control, and integrate parts of the nervous system, endocrine system, and many body functions including heart rate, respiration, temperature, blood sugar levels, waking, sleeping, and sexual arousal. They are also the seat of your most basic emotions-such as pleasure, anger, sadness, and fear – and are involved in memory.

Aromatherapy, the use of specific essential aromatic oils, is an Ayurvedic treatment for correcting imbalances in the *doshas*. This therapy works by penetrating into the memory and breaking the pattern of imbalance that lives there. In this way aromatherapy heals the memory of trauma and disease, quickly, effortlessly, and pleurably.

- *Vata* is calmed by warm, sweet, sour smells such as basil, orange, rose geranium, and clove. *Vata* tends to be fearful when out of balance, and aromatherapy cultivates positive *vata* emotions of joy and inventiveness.
- *Pitta* is balanced by sweet, cool aromas such as sandalwood, rose, mint, cinnamon, and jasmine. With aromatherapy *pitta's* irritability and anger are replaced with creativity and enthusiasm.
- *Kapha* responds to pungent aromas such as juniper, eucalyptus, camphor, clove, and marjoram. These fragrances stimulate *kapha* out of its cynicism and apathy and toward extroversion, sociability, and energy.

How to Use Aromatherapy

There are many ways you can easily and simply use the above combinations of aromatic essential oils to stabilize each *dosha* and its predominant emotions. You can place a few drops of the oils into a special ring made to be placed over a light bulb; this disperses the fragrance as long as the bulb is on. You can use a special diffuser, which uses candle power to heat water containing the oils. You can make a spray with a combination of the oil, water, and lecithin (to get the oil and water to mix). You can sprinkle the oil in your bath. Just before bed is ideal for aromatherapy, but anytime is appropriate.

Precautions: Never take essential oils internally. Also, be sure to dilute essential oils with a carrier oil before applying to the skin. The most commonly used carrier oil is sesame, which is particularly suited to *vata* types and *vata* disorders; coconut is preferred for *pitta*; and flax-seed or almond oil for *kapha*. The usual ratio is 10 drops essential oil per 4 ounces of carrier oil.

Sight: Color Therapy

If you've ever seen natural sunlight pass through a prism, you've experienced with your own eyes how light is composed of all the colors of the rainbow. What you may not realize is that it is light that you see when you perceive a solid object. All objects absorb some of the light waves and reflect others. For example a red apple absorbs most of the blue and yellow light waves, but not the red ones. Your eye picks up the light waves that bounce off the object's surface and sends them to the brain, which interprets them for you as "red."

Light feeds the brain, particularly the area of the brain known as the hypothalamus. The hypothalamus regulates and controls the adrenals, pituitary, thymus, and entire endocrine system. I know that without proper exposure to light, disorders develop. For example the well-documented SAD (seasonal affective disorder) is a type of depression that is treated successfully with full-spectrum light therapy. Without light plants – indeed all forms of life on earth-would cease to exist. Sun worshiping cultures recognize that the very source of life is the sun.

How Color and Light Affect the Doshas

The color messages sent by light waves affect the *doshas* and hence your health.

- *Vatas* do best with yellow, orange, and white; small amounts of red,

green, blue, and violet are also stabilizing. They should avoid black, gray, brown, and all dark colors.

- *Pittas* do best with white, green, and blue; gray and brown may be used in small amounts. *Pittas* should avoid strong, bright colors such as red and black.
- *Kaphas* do best with red, orange, and golden yellows; black, gray, and brown may be used in lesser amounts. Avoid white, pink, and pale green or blue.

In addition to these overall guidelines, certain colors have specific benefits; for example:

- *Red* builds blood, improves red blood cell production, improves circulation, and inspires the creative process.
- *Yellow* stimulates agni, increases assimilation, and raises consciousness.
- *Orange* fights bacteria, strengthens the immune system, and instills knowledge.
- *Blue* is cooling, enhances perception, and reduces pain.
- *Green* is calming, refreshing, and energizing.

How to Use Color and Light Therapy

The healthiest form of light is sunlight, or full-spectrum artificial light that mimics sunlight. In addition to being out in the sunshine for at least twenty minutes every day and introducing as much natural sunlight into your home and workplace as possible, you can emphasize certain specific colors in your surroundings (furnishings, wall and floor coverings, clothing, and so on) to help balance your *doshas* and support your health.

You can also use the following form of color-energized light therapy. Here's how it works: Place a sheet of theatrical gel in the recommended color around a clear glass jar. Fill the jar with boiled water and place it in a window that gets diffused sunlight. Leave the jar in the window during eight daylight hours. Every day drink up to four ounces of the water within two to three hours of taking the filter off the jar. You will need to change the gel periodically to keep the concentration of color strong.

Hearing: Sound Therapy

It's obvious that people respond to sound—a screaming siren affects you differently than a songbird, classical music has a different effect from that

of jazz. Science has confirmed that music, an organized form of sound, can directly affect mood, brain waves, and body chemistry.

How Music Affects Health

Music plays a key role in the spiritual and religious' rituals of many cultures and is often considered to be a healing salve. Western medicine and dentistry use music primarily to calm and relax patients, with such classical pieces as Bach's "Air on the G String," Pachelbel's Canon, Haydn's Cello Concerto in C, Debussy's "Claire de Lune," and Gregorian chants, as well as with nonclassical music. Music therapists also recognize that some people may require stimulating music to energize them toward better health.

Music has been found to enhance immune function; improve thinking ability; improve sleep; exercise, and work performance; help speed recovery from heart attacks and strokes; reduce side effects of chemotherapy; ease chronic pain; reduce the amount of anesthesia required during surgery; and reduce the amount of pain-killer required during childbirth. And of course Musak in stores has been used for years to seduce people into buying their wares.

You may want to experiment with various musical compositions to see how they affect you. However, certain ragas, the traditional Hindu music, offer a much more sophisticated and finely tuned, yet universal, instrument for healing.

Raga in Sanskrit means "musical color." There are medicinal ragas, composed and played to heal the sick. The Ayurvedic approach to music therapy is based on the observation that different times of day have different vibratory qualities. The early morning, when the day is fresh and birds awaken and the dew is on the leaves, vibrates at a different frequency, for instance, from midday or the deep, dark velvet of late night.

Ayurveda uses music that is based on these changing rhythms of the day. In this form of music, ragas are created according to the following eight three-hour segments of the day:

7 to 10 A.M.: sunrise

10 A.M. to 1 P.M.: midmorning

1 to 4 P.M.: midday

4 to 7 P.M.: late afternoon

7 to 10 P.M.: sunset

10 P.M. to 1 A.M.: late evening

1 to 4 A.M.: midnight

4 to 7 A.M.: predawn

Of course these precise times vary with the seasons, but sunrise always marks the beginning of the first segment.

How to Use Raga Sound Music Therapy

Listening to the raga appropriate for the time of day is considered to be stabilizing for all three *doshas*. As with the other senses, your *doshas* react to sound vibrations, and thus you can use this music to balance them whenever they become out of sync with the rhythms of the day. The notes, rhythms, and melodies of the ragas amplify the frequency of the time of day, shifting your frequency into nature's vibration. Try the sunrise raga instead of a cup of coffee, the midday raga to help you digest lunch, the sunset raga to help you sleep, and any appropriate raga to help you recover from an illness. Be sure to listen for at least ten minutes, without interruption, while focusing only on the sound.

Imagine, instead of having two martinis at home after battling congested traffic, you listen to the sunset raga. Effortlessly your brain shifts from overstimulated erratic brain waves into an orderly, calmer rhythm. As the music washes through you, it brings your whole body into an alpha state, providing deep rest for all your organs. Listening to ragas is like being transported from an electrical storm into a warm breeze.

Ragas have been tested and shown to calm the nervous system and increase alpha brain waves associated with a relaxed, alert state of mind. You may be able to find healing ragas in Indian shops or large music stores with well-stocked foreign music sections. In addition Dr. Deepak Chopra's company also sells recordings of ragas composed for the three individual *doshas*.

Touch: Massage Therapy

The sense of smell may be underappreciated, but in the United States the sense of touch is appallingly neglected. We are brought up to be leery of touching one another, and of touching ourselves. Touch not only can unleash a powerful and positive wave of emotion, it is an absolute requirement for good health. Without regular touching, newborn animals, including humans, fail to thrive. Massage, which is a form of touch, can relieve depression and anxiety, lower stress hormones in the blood, improve sleep, enhance the immune

system, and make us more alert. Even simply holding the hand of a heart patient has been known to lower the heart rate. As Drs. Ornstein and Sobel write in *Healthy Pleasures*, “We speak of something being ‘touching,’ implying a close link between touch and the emotional reactions of the heart. It’s more than a metaphor – our skin does speak to our hearts. And our hearts respond.”

How Touch Affects the Doshas

The power of touch begins at the skin, through which life as I know it flows back and forth. The skin is the largest organ of the body; if stretched out flat, it would cover twenty square feet! In each inch of skin there are approximately nine feet of blood vessels and nine thousand nerve endings. The skin is the most intricate network of nerves in the human body, the main link between the outer world and our inner environment. Imagine, every hair on your body is connected to a nerve that makes its way along a great highway to your brain. (Try touching the tip of one of the hairs on your arm – your mind-body will be able to detect even this delicate a perturbation.)

Since skin is so nerve-rich, it is intimately connected with the *vata dosha*, the *dosha* that governs the nervous system and the one that all the other *doshas* follow. Because of its electrical nature, it is essential to lubricate the skin and mucous membranes with oils to insulate the electrical nerve impulses. Oils penetrate the skin and the entire nervous system, nourishing the beauty within and bringing radiant beauty to the skin surface.

Ayurveda has identified 108 specific points, called *marmas*, that are extremely sensitive and crucial for maintaining balanced *doshas*. Similar to acupuncture points, *marma* points are believed to be where the physical body meets the mind. Anatomically speaking, *marma* points are seen as nerve crossings – places where the nerves meet the fascia, or the sheet of connective tissue that covers or holds together body structures.

Many of them are also located over the lymph nodes. The lymph nodes are part of your lymphatic system. All your cells are bathed in lymphatic fluid, which brings nutrients to the cells and cleanses the tissues and organs of waste products and foreign materials, which are carried to the lymph nodes where they are destroyed. Exercise improves the lymph circulation, as does Ayurvedic massage, by increasing the flow of lymph through the lymph vessels. This form of massage improves immune function. It also raises serotonin levels in the brain, a neurotransmitter that has a relaxing effect; it also increases other hormones secreted by the pineal gland. Known as door receptors, *marma* points are accessible through the skin.

In addition to the ability to lubricate, abhyanga (sesame oil massage, see Chapter 3) contacts marma points directly, and yoga gently stretches them. There are internal marmas, too, which are mentally stimulated during meditation. Another way to stimulate the marmas is through application of certain medicinal oils containing specific herbs. Massage and marma therapy with therapeutic oil is a mainstay of Ayurveda and is available at Ayurveda clinics. You can stimulate some points, using the following oils:

- *Mahagenesh* contains many herbs in a sesame oil base and is recommended for all doshas. After applying to the back of your neck and forehead, you'll feel energized.
- *Neem* is sesame oil with leaves of the neem tree added. It is used in India as a multipurpose oil effective for healing chronic and acute lesions and for use as a sun-screen and an insecticide. I have used it in my practice for many years and have seen a wide range of skin complaints cured completely by applying *Neem*. It is particularly good for soothing *pitta* problems.
- *Brahmi* is gotu kola herb in a coconut oil base. This may be used for daily abhyanga massage, but it also works wonders for people with sleep problems when applied to the forehead, soles of the feet, and around the belly button before retiring.
- *Bhringhraj* is a sweet-smelling sesame-based oil that rejuvenates, cools, and stabilizes *pitta*. Applying this oil during abhyanga nourishes and enlivens the sense of touch.

CHAPTER SIX

Your Daily Lifestyle Regimen: Putting It All Together

As in love, comedy, and skipping rope, timing is the key to success in Ayurveda. This chapter shows you how to structure your day so that you get the most benefit from the practices explained in chapters 3, 4, and 5. Although everyone, regardless of his or her dominant *dosha*, follows the same basic routine, as you'll see, each *dosha* has its own special timing for certain daily activities such as eating, exercising, and working. By following these few simple guidelines for integrating Ayurvedic practices into your life, you will begin to create a healthy mental and physical ecology in which every part of you takes care of itself without much further intervention. Making these general changes in your lifestyle will help balance your *doshas* and get to the root of any symptoms you may be experiencing. They reinforce the effects of the remedies suggested and, with continued use, should prevent new or old symptoms from taking hold.

These practices act synergistically, so I encourage you to incorporate as many as you can to get the greatest benefit. However, you'll probably want to begin by incorporating just a few practices into your normal daily life and then gradually add more. I know how difficult it can be to break out of established habits and replace them with new ones. But even small changes can have a profound effect, providing you with the motivation to make further changes.

The goal is not, however, to become a slave to a rigid routine. Rather, the goal is to arrange your life so that it has a consistency and regularity and lays a stable foundation from which you can launch a rich and varied life. To do this, you will probably need to reconsider your priorities and get up earlier to give yourself enough time to accomplish your morning practices. Until now you may have focused like a laser beam on getting to work on time; perhaps you also need to get your kids ready for school. It may seem impractical to squeeze in an unhurried breakfast, let alone meditation, yoga, and a daily massage. However, you'll find that if you make time for these practices, you'll sleep and use time more efficiently, be better prepared to face the day, have more energy, and be more productive. As Deepak Chopra writes in *Perfect*

Health, "You gain more time than you lose, and it is quality time."

Once your *doshas* become more balanced and you feel calm, alert, energized, and happy, don't give in to the temptation to let your regimen slip. The benefits are cumulative and increase with long-term use, which is the only way to reach long-standing, deep-seated disorders. One longtime sufferer of chronic fatigue immune syndrome (CFIDS) discovered that

"Everything that Dr. Thomas prescribed – herbs, diet, yoga, meditation, five-senses therapy – has made a noticeable difference in my health. If I stop doing any one of these things, I don't feel as well. Most people with CFIDS find that not much helps, or that some things help only for a while. Ayurveda continues to help me. And since I am able to do many things on my own at home, I have a renewed sense of power and control that has been lacking for the past twenty years."

Timing, Rhythm, And The Doshas

In Ayurveda what you do is important – but so is when you do it. Since ancient times Ayurveda has appreciated the health-building effects of being in sync with the rhythms of nature. The ancient belief that eating, sleeping, and working are best accomplished at certain times of day and night is gaining support thanks to modern-day chronobiology, the study of the natural peaks and valleys in the metabolic cycle. Chronobiology is discovering that hormones, enzymes, and neurotransmitters all ebb and flow at predictable times during a 24-hour day. As a result you are better able to process information, perform certain tasks, digest food, and so on, during certain times. Even drugs can have markedly different effects depending on the time of day they are administered. Studies have shown that asthma attacks are most likely to occur in the middle of the night, the risk of stroke is greatest between six and ten A.M., and premenstrual syndrome appears to be related to changes in sleep patterns and exposure to light that affect a woman's biological clock.

The science of chronobiology is also proving that many tendencies are not just conditioning or habit. For hundreds of thousands of years humans have awakened and retired with the sun; as is the case with other living things, research shows that we are genetically programmed to function best when we go with the flow of daily and seasonal cycles.

Ayurveda explains this through the concept of daily *dosha* cycles: *vata*, *pitta*, and *kapha* are each at their peak during certain times of the day. Ayurveda divides the 24-hour day into the following time periods (they are approximate

because they depend on the season and geographic location):

Kapha times: 6 to 10 A.M.; 6 to 10 P.M.

Pitta times: 10 A.M. to 2 P.M.; 10 P.M. to 2 A.M.

Vata times: 2 to 6 A.M.; 2 to 6 P.M.

The Daily Lifestyle Regimens are based on this concept. For example morning is the *kapha* time of day, when the body feels slow, heavy, and calm. So everyone should be up by six A.M. or sunrise, because otherwise you find yourself too deeply in the *kapha* period and it will be difficult to get up and start the day. The middle of the day has *pitta* characteristics of activity and energy; this is when people naturally work most efficiently and are best able to digest food. So this is when you should eat your biggest meal of the day. The early afternoon is the *vata* period, which studies have shown is a time when most people exhibit the *vata* traits of thinking quickly and have the greatest manual dexterity. And starting at ten o'clock at night, the *pitta* metabolism is doing most of its work, so you need to rest the body so that it can digest everything that happened that day. If you eat or engage in intense mental or physical activity late at night, you are swimming against the tide of your natural cycles. If you stay up late, you eventually get a "second wind" as *pitta* energy is diverted away from digesting food and the experiences of the day. However, burning the midnight oil throws off your exquisitely calibrated biological clock. Your body organs become unduly fatigued and you feel tired, no matter how late you sleep the next morning. Even while you're sleeping, your physiology is busy. Between two and six A.M. body purification is preeminent, and it is *vata* that initiates the movement that promotes this. For example the small intestine contracts, emptying its contents into the large intestine; the liver is at peak efficiency in purifying and cleaning out the ama; and the kidney is processing the day's food and thoughts and moving them through the system.

Ayurveda also divides the year into seasons. In India there are six seasons. When these are translated into Western culture, the year is divided as follows:

Kapha season:	Late winter through early spring (or when it is cold and wet)
Pitta season:	Late spring through summer (or when it is hot)
Vata season:	Fall and early winter (or when it is cold and wet)

What all this means is that people with a predominantly *vata* constitution (*prakruti*) will be especially sensitive during the *vata* times of day and the *vata* season. To avoid aggravating their *vata*, they should make a special effort to follow the *vata*-stabilizing diet and lifestyle during the *vata* season. The same holds true for *pitta* constitutions, and for *kapha* as well.

During transitions between the seasons, you aim to blend the regimens and the foods. It is also traditional to undergo rejuvenation practices between the seasons as you shift from the old energy to the new energy. A four or five-day Juice-and-Soup Fast is especially recommended during these times.

Vata: Daily Lifestyle Regimen

	BASIC	ADDITIONAL
	Early morning	Arise by sunrise, without alarm clock
	Drink warm water Urinate and have bowel movement	
	Brush teeth and scrape tongue	
	Meditate	
	Do sesame oil massage Do yoga Sun Salutation	
	Do calming exercises such as tai chi or yoga, between six and ten A.M. or six and ten P.M.	
	Bathe/shower with warm water	

	Eat breakfast by eight A.M. Take short walk	
	Midmorning Do active work; best time for meetings, communicating with others, doing chores and errands	
	Afternoon	Eat lunch between twelve and one P.M.
	Take short walk	
	Low-key work: thinking, contemplation, reflect on the day	
	Vata tea break at four P.M.	
	Continue active work	
	Evening	Eat dinner between six and Breathing exercises seven P. M.
	Take short walk	
	Engage in light, relaxing	Aromatherapy activity
	Meditate	Yoga Go to bed by ten P.M.

Pitta: Daily Lifestyle Regimen

	BASIC	ADDITIONAL
	Early morning	Arise by sunrise without alarm clock
	Drink warm water Urinate and have bowel movement	

	Brush teeth and scrape	Gargle with sesame oil tongue
	Meditate	
	Do sesame oil massage	Dry massage three times a week
	Do yoga Sun Salutation	Do additional yoga postures
	Do exercise that is compet- Do breathing exercises	
	hive and/or involves	
	other people, before ten A.M., or between six and	
	ten P.M.	
	Eat breakfast by eight A.M. Take short walk	
	Midmorning Do active work; best time for communicating with others, creative activities, nonstressful work in late morning	
	Afternoon	Eat lunch between twelve
	and one P.M.	
	Take short walk	
	Do detailed work, commu-nications, meetings,	
	present creative ideas, make presentations and proposals	
	Pitta tea break and snack at three P.M.	

	Assess your performance and effectiveness, plan tomorrow's schedule	
	Evening	Eat dinner between six and
	seven P.M.	
	Take short walk	Do breathing exercises
	Engage in light, relaxing	Aromatherapy activity
	Meditate	Yoga Go to bed by ten P.M.

Kapha: Daily Lifestyle Regimen

BASIC		
	Early	Arise by sunrise without
	morning	alarm clock, preferably earlier
	Drink warm water	
	Urinate and have bowel movement	
	Brush teeth and scrape tongue	
	Meditate	
	Dry massage	
	Do yoga Sun Salutation	
	ABOMMAL	
	Do additional yoga postures	
	Bathe/shower with warm	Do breathing exercises water

	Eat light breakfast by eight A.M.	
	Take short walk	
	Midmorning Do activities that require thinking, attend meetings	
	Afternoon	Eat lunch between twelve and two P.M.
	Take short walk	
	Resume work activities, especially those involving light physical effort	
	Kapha tea break Continue active work	
	Evening	Eat dinner between six and Do breathing exercises seven P.M.
	Do strenuous exercise, such as walking uphill	
	Engage in consistent stimu- Aromatherapy lacing activity outside the home, with wind-down time	
	Meditate	Yoga Go to bed by ten P.M.

Vata-Balancing Guidelines

Most Important

It's most important for this *dosha* in particular to maintain a regular daily schedule. This is difficult for *vata* people to accomplish, but it is absolutely necessary if they want to have more reliable energy and to sleep better. Once they start feeling better, it's tempting to push themselves and slip back into their old irregular habits—they should resist! They need to avoid becoming over-stimulated; to include periods of rest, relaxation, and reflection (even if it's only fifteen minutes twice a day), particularly in the afternoon, when *vata* tends to become scattered; and to eat regular meals. They should be mindful of moving too much, doing too many things at one time, and thinking too much and too fast. *Vata* types usually get the least amount of sleep but need the most in order to rest their wound-up, overworked nervous systems. They should get a solid seven to eight hours of sleep and can sleep a little later than other *doshas*; they should go to bed early and rise at the same time every morning – even on the weekends.

Season

Fall is the season when *vata* is most prevalent, so they should be aware that this is when most imbalances occur – and be prepared. *Vata* types don't do well in rainy, damp, or windy weather, so they should stay out of the cold and avoid these conditions.

Food

Vata types should emphasize sweet, bitter, sour, heavy, oily, hot, *vata*-stabilizing foods and herbs, especially during fall and winter, the *vata* time of year. They should drink warm teas and fluids, and avoid caffeine and alcohol.

Pitta-Balancing Guidelines

Most Important

Pitta types are usually highly organized; they often need to loosen up and do things just for fun rather than because of a desire to reach a particular goal. They need to tone down their activities after six P.M.; evening meditation is especially useful for calming the *pitta* mind. Balanced *pitta* types can manage with six hours of sleep because they have the most natural energy of all the *doshas*. But they need to avoid overexertion, which can burn out their fire, and

be sure to allow time to relax and rejuvenate and to spend time in nature.

Season

Pitta is predominant in the late spring through summer, and *pitta* types are therefore imbalanced by hot, humid weather and conditions. They need to avoid overexposure to heat and direct sun.

Food

Pitta types should emphasize sweet, bitter, astringent, cold, heavy, oily, *pitta*-cooling foods and herbs, especially during the late spring and summer. They should eat whenever they are hungry, and not skip meals. They should avoid stimulating foods and herbs, especially artificial stimulants and drugs.

Kapha-Balancing Guidelines

Most Important

Kapha types should maintain a strict, structured schedule to avoid lethargy and inertia. However, to avoid getting stuck in a rut, they need to introduce some slight change into their routine every day. They should engage in vigorous exercise every day and eat a very light breakfast, if any, and a light supper. *Kapha* types usually get the most sleep, but require the least. They should rise the earliest of all three types because they tend to sluggishness; getting more than six to seven hours a night makes it harder for them to get going in the morning. The early-to-bed and early-to-rise rule is especially relevant for *kapha* types, and they must avoid staying in bed after six A.M. at all costs.

Season

Late winter and early spring is when *kapha* is feeling most lethargic, and they need to strongly resist this influence by committing to an active life at this time. *Kaphas* are adversely affected by the cold, damp weather prevalent at this time, so it's best that they make an effort to keep warm and avoid these conditions.

Food

Kapha types should emphasize bitter, astringent, pungent, light, dry, hot, *kapha*-stabilizing foods and herbs, reduce sugars and sweets, and drink warming teas and fluids.

Receive a Free Subscription to Dr. Helen Thomas's Effortless Ayurvedic Living Ezine at www.EffortlessAyurvedicLiving.com/ezine

These informal messages from Dr. Helen Thomas will help you make Ayurveda a transforming part of your life. With so many negative influences goading us to eat wrongly, forgo exercise and deplete our minds in front of the TV... you need as much inspiration as you can get...

Every Week...

Ancient Science, Modern Living:

Dr. Helen will help you apply Ayurveda to the challenges and advantages of our modern world.

Not only will issues acknowledge the effects of current seasonal changes upon us, but also major news events, scientific discoveries and 21st century trends.

A Regular Feature...

Answer to Your Questions: View an online video blog (vlog) from Dr. Helen at her clinic in Santa Rosa, California. Due to the amount of email Dr.

Helen receives, she can't answer individual questions. Nonetheless, each week she'll answer a few questions. Hearing and seeing Dr. Helen talk really conveys her passion for this science of health and longevity.

Don't Miss...

Ayurvedic Recipes from Dr. Helen's Kitchen: Master the art of using Indian spices to harmonize your doshas, delight your taste buds and calm your

mind.

Plus...

Ayurveda and Modern Happenings: When breaking health news and significant world events hits the mainstream media Dr. Helen is quick to give you the Ayurvedic take. Find how to live a balanced life in today's world, using the timeless teachings of Ayurveda.

India Unveiled: Dr. Helen and her husband Craig often journey to India, the homeland of Ayurveda. Receive pictures, recorded audio messages and videos about their adventures.

Videos on Health, Longevity and Creativity: View documentaries, interviews and creativity endeavours that you often won't find on TV. Each feature includes an intro or afterward by Dr. Helen with her Ayurvedic perspective on the matter.

And don't forget...

Ayurvedic Live Teleseminars

At least once every season (probably more often) Dr. Helen will host a live teleseminar on a specific area of Ayurvedic Living. You can call in from your home telephone, sit back and listen as she shares with you her knowledge. There will be time for asking her questions, as if you were attending a seminar in person

Receive All the Above and More for Free at

www.EffortlessAyurvedicLiving.com/ezine

You Are About To Discover....

End your confusion over how to live an Ayurvedic lifestyle. This simple-to-follow guide was created by Dr. Helen Thomas, a Western woman, written for Western readers.

- **Dr. Helen's Dosha Test:** After twenty years of assessing the doshas of thousands of men, women and children, Dr. Helen created a simple quiz anyone can use. Compare the results you get to other dosha tests you've taken in the past. You may discover you weren't quite what you thought you were.
- **Balance Your Prakruti, Effortlessly:** Dr. Helen presents lifestyle changes that fall into the natural rhythm and needs of your constitution. You need not strain with the various physical, mental and spiritual practices you'll discover in this volume.
- **Treating Conditions Ayurvedically:** Discover dietary changes, exercises, herbal remedies, spices, sights, sounds and massage techniques to relieve common ailments.