Corrine, tell us about your background and personal interest in health…
My interest in health began in childhood. I learned about sickness and disease and how it affects families at an early age. Before I was born my uncle died at the age of 12 after 4 operations for cancer. When I was 4 years old my grandmother died of breast and bone cancer after years of incredible suffering. My father died of stomach cancer when I was 8. By the time I was 10 my mother had developed thyroid cancer due in part to the stress of taking care of her mother for all those years.

My own poor health at a young girl was considered “normal childhood stuff” – constant tonsillitis 5-6 times a year, ear infections, decaying teeth beginning at age 6, etc. But this was the age of antibiotics! So penicillin was administered anytime my fever got around 104 degrees. This went on until I developed a kidney infection as a result of the drugs. At this point I was switched to the new mycin drugs and ultimately my tonsils were surgically removed. I went on to suffer from strep throat instead.
All of this scared me, a lot, particularly the long drawn out suffering of my grandmother whom I adored. I decided that my grandmother’s future was not one that I wanted for myself. And so I began to research the causes of breast cancer and read every book and article I could find on the subject.
Consequently, on my 18th birthday I became a vegetarian. My last meat meal was steak tips. I decided that eating animal products had a significant impact on cancer. Right or wrong this was my conclusion at the time. So from the age of 18 on I consumed no meat but instead took in large quantities of dairy and especially carbohydrates and called myself ‘vegetarian’. I felt better emotionally but still had multiple health challenges like migraines and TMJ and walked around extremely dizzy and tired most of the time.

In my 30s my maternal aunt, Eva, was diagnosed with breast cancer. I spent time with her at her home in CA and went to Dr.’s visits with her as well. Her oncologist was obese, smoked cigarettes and had emphysema. When I questioned Eva about this she shared her belief with me, “he has advanced medical degrees from the finest universities and is considered tops in his field, his personal health is not important , what’s important is his knowledge of cancer.”

She lived about another year and died with my mother and me by her side. At this point I knew that something was terribly wrong with the popular medical model, but I didn’t know what.

At the age of 39 I had my first baby; a beautiful little girl we named Stefanie. I was committed to giving her the best start and birthed her without drugs and immediately began nursing. Within the first few weeks I started to develop breast infections in my right breast. Regardless of what I did or how many natural and modern doctors I saw the breast infections continued relentlessly, every 3-5 days for over 10 months. My greatest fear – breast cancer – was now part of my every thought.

I was diagnosed with anemia. The doctor taught my husband how to inject B-12 shots into my hip. The anemia continued. I was told to eat meat for iron. I refused. I took iron pills instead, the anemia continued.
It was not until the birth of my second daughter, Caroline, that I discovered the power of vegetables and the importance of strong healthy alkaline blood. It happened by chance. One day I discovered a live blood microscopist that shows you under a microscope how your blood looks – a view into the cellular world. When I observed the misshapen dull red blood cells that were flowing through my body everything started making sense.

This same microscopist sold me a copy of Dr. Robert O. Young, PhD’s book, Sick and Tired. I read the entire book in a weekend. The theories offered made so much sense. I felt that for the first time in my long search for health the pieces were finally coming together.

What are the theories presented in Sick and Tired that you found so compelling?

Simply stated Dr. Young says “there is only one sickness and one disease, the over acidification of the body due to an inverted way of living, eating and thinking.”
Let me explain. Our bodies, like the planet earth, are 70% fluid. Everyone knows from a young age that the temperature of these fluids must be maintained at 98.6 degrees for optimal health. People also understand that a fluctuation in temperature indicates that the body is out of balance. I may run a fever to create an environment inhospitable to bacteria, for example. If my body temperature is threatened in any way, such as falling out of a boat into an icy cold ocean, compromises will be made and the most important fluids will be managed first. What I mean is that warm blood will leave my arms and legs in order to surround my heart and liver. I can live without fingers and toes but I will not live long without a full functioning heart and liver.
Well it turns out that there is an equally important measure of the fluids of the body which is far less used as a condition of health, even though it was first discovered in 1909. To maintain optimal health our bodies also need to maintain a balanced pH – 7.365 to be exact.

pH literally stands for “the power of hydrogen” or the concentration of hydrogen ions. The concentration of hydrogen ions in a solution is very important for living things. This is because hydrogen ions are positively charged and they alter the charge environment of other molecules in solution. By putting different forces on the molecules, the molecules change shape from their normal shape. This is particularly important for proteins in solution because the shape of a protein is related to its function.

This concentration of hydrogen ions is commonly expressed in terms of the pH scale which runs from 0 to 14. Low pH corresponds to high hydrogen ion concentration and vice versa. A substance that when added to water increases the concentration of hydrogen ions (lowers the pH) is called an acid. A substance that reduces the concentration of hydrogen ions (raises the pH) is called a base or alkaline. The middle of the scale represents the neutral point. The scale is also logarithmic, which means a difference of one pH unit represents a tenfold change. So a pH of 6 is ten times more acidic than our blood and a pH of 5 is 100 times more acidic, 4 is 1,000 more acid, and 3 are 10,000 more acidic than our blood.
Our blood, which is made up of fluid and proteins, in the form of red and white blood cells, is maintained at a slightly alkaline pH of 7.365 for optimal health. In a state of pH balance the red blood cells are beautifully round. Only round separated red blood cells can efficiently carry oxygen. They gently repel one another due to the negative charge on the cell membrane and remain separate. This type of blood flows through all of the 60,000 miles of veins, arteries and capillaries easily, and oxygenates and delivers nutrients to every single part and organ of the body. It is the way that nature intended.
When pH is compromised and the body fluids become acidic things begin to change. The altered electrical charge first gives rise to a change in the shape of the red blood cells. They become oddly shaped, sometime oval always having bizarre and irregular edges. Microbiologists term these cells shistocytes and the condition itself anisocytosis. The negative charge of the cell walls switches to positive and the cells attract one another and stick and overlap, creating aggregations and clots.
This type of blood is congestive and does not flow well; therefore it depletes vital organs of nutrients and oxygen and does not remove waste effectively. This imbalance gives rise to the perfect environment for the overgrowth of micro organisms like bacteria, yeast, fungus, mold and parasites. And Congestive blood can also get stuck and caught in narrowed arteries all over the body promoting cardiac events of heart attack and stroke.
“From dust we are and dust we shall return”. It is the job of micro organisms to return living things back to dust. We can see this all around us. When we see dead animals on the road, or even old food in our refrigerator we see that these things are filled with mold and are returning back to dust.
It is then this condition of over acidity of the body fluids, and the subsequent overgrowth of microorganisms, that Dr. Young believes is the true root cause of all sickness and disease.

What causes an over acidic condition?
Dr. Young’s answer to this question is that an acidic condition is “due to an inverted way of thinking living, and eating.”
Our inverted way of thinking begins with our overall paradigm for health. It’s the big picture of health and disease that is the fatal flaw in our healthcare system. No amount of reform will overcome this “war paradigm” that exists in the medical world around health. Since the days of President Nixon we have had a “war on cancer” and now a “war on heart disease”. And none of the warms have been won. This “world view” has kept us looking for the” magic bullet” to fight cancer for more than 100 years with success. Isn’t 100 years enough?

We don’t measure pH Fresh water in a stream should range from 6 to 8 pH. Sea water should measure around 8 pH. These are healthy alkaline ranges that support life.
 Yet acid rain measures at a pH of between 1 and 5. Many have seen the devastation of acid rain as it strips trees of leaves and life. When acid rain falls in our lakes, streams and oceans water levels begin to decline and life within these fluids suffers.

What happens to the fish and other aquatic animals that live in these lakes and oceans? Well a Marine Biologist will tell you that fish reproduction is affected at between 4 and 5 pH; and that fish begin to die at pH levels from 3 to 4. Again, pH is well known in environmental circles, however for some reason we rarely measure and observe this phenomenon in the “inside” world – at the cellular level.
Acid rain is an example of an inverted way of living. Because of our human thirst for energy we knowingly generate energy using a process and raw materials which leave behind as the waste product of the production of those energy highly toxic acid byproducts - like carbon monoxide from our cars, ozone from our air conditioners, and lead and mercury from coal burning power plants. This over acidification of the air gives rise to “acid rain”.

 Other inverted ways of living are: to live constantly rushed and stressed out, to drive everywhere we go and get little exercise, to pollute our drinking water supply with acids like chlorine and fluoride, to focus our news reports on television, radio and newspaper on the most depressing and destructive of people and events, to work at jobs everyday that we dislike, to use personal care products that contain known carcinogens on our teeth, skin and hair, to be surrounded by damaging electro-magnetic fields from hairdryers and microwaves, to continue to plunder rain forests for profit, to deny the advancement of global warming and to use cell phones that emit microwave radiation directly into our brains on a daily basis.

Our inverted way of eating is my favorite topic to discuss because this is where we have the most personal power; the largest opportunity to make a difference in the pH balance of our internal fluids. We are the only ones who have the power to choose what goes in our mouths. The problem is that in today’s world of fast food, food packaged for shelf life in boxes, bags and cans, restaurants and factory farming our diet is now inverted. Humans were designed to eat 80-90% alkaline foods and 10-20% acidic foods. We now do just the opposite.
Vegetables, “good fats”, pure water and low sugar fruits are alkaline. Unfortunately everything else is acidic. This includes meat and dairy, sugar in all its forms; including candy and baked goods, pasta, chips and bread, coffee, sodas, fruit juices, and alcohol. Most of us have coffee, orange juice, tea, muffins, and pancakes with syrup, oatmeal, cereal or eggs for breakfast, all of which is acid. For lunch we have a meat or fish sandwich with bread, maybe a coke or diet pepsi, and if we are lucky there is a piece of lettuce or tomato on the sandwich. Maybe for dessert we have a nice piece of high sugar fruit like an apple or a banana. Even if we have a healthy salad, rarely is that salad fresh and organic and even then we add dressing. Every dressing at a store or restaurant that I have ever seen, with rare exception, contains vinegar which is highly acidic and most often uses low grade vegetable oil. Again – at best we are looking at a diet that is 10-20% alkaline. Dinner is no better – maybe steak and potatoes, or pasta with cooked tomato sauce or chicken with rice. Even when we do include a vegetable it is often over cooked and therefore turns toward acidic and we add butter which is again dairy and therefore acidic.
Think of the pH scale as our “Energy Bank”. When we eat acidic food we make withdrawals and when we eat alkaline foods we make deposits. As we previously discussed, the pH scale is logarithmic, now let’s look at these acidic foods in relation to the scale. Coffee with cream and sugar is 4.0 or 1,000 times more acidic than our blood. Soft drinks with values at 3.0 are 10,000 more acidic. It is estimated that it takes the kidneys about 33 liters of urine to clear the acids from the body of a single can of soda! Can you see why you feel sick and tired when you eat acidic foods? You are withdrawing energy and your body is struggling to maintain the balance of the blood. There is a cost to this struggle.

All this acid is impossible for the body to clear and eliminate. Much of it is stored in body fat or body organs that contain fat, such as the breast, prostate, colon, liver and brain. The blood becomes congestive and circulation slows. Organs become under oxygenated and begin to operate at less than optimal capacity. People then begin to feel the outward symptomologies of acidity – unclear thinking, cold hands and feet, excess body weight, aches and pains, and ultimately major named diseases.
Think back to what we discussed a few minutes ago. What if there is no war going on with our bodies? What if everything we experience as sickness and disease is simply the body’s attempt at maintaining balance and especially pH balance? What would happen if before we asked the doctor the question about which drug to take to lower our cholesterol we first asked a very different question… assuming my body is always trying to stay in balance and keep me alive, assuming that all of life wants to live, then why is my body raising its cholesterol to begin with?
Why do you work with Synergy Worldwide’s COREgreens product?
When people look at food and analyze its value, most focus on details that have not significantly contributed to health – things like calories, fat grams, and vitamin content. Although these measure are valid they do not tell the whole story, nor do they tell the most important story.
Foods must also be evaluated in terms of their energy and alkalinity. Does the food I’m eating contribute energy or consume energy in the process of digestion? Does the food I’m eating leave behind an acid waste, or contribute to the vital alkaline buffers of the body? These are critical yet often unasked questions about both our food and our drink.

Before studying with Dr. Young I was completely unaware of these measures. I thought, “OK, a banana has potassium so I’ll eat one and get that potassium for my body”. Well even though that is true, the banana also contains sugar, about 25% of its overall content. When my body processes that banana it will use much of the potassium as a buffer for the acid content of the sugar. It is important to consider the ‘net’ value of the food and not just the ‘gross’ value.

Now, having said that there is also another factor to take into consideration, which is the health continuum of food. I break it down into four categories: bad, good, better and best. A banana is certainly better than a sticky bun! It contains minerals and is a living and natural food. An avocado however is not just better, it is actually best in terms of the bioavailability of potassium. Avocados contain no sugar, are high in monounsaturated fats and even the gross value contains far high levels of potassium. The net value of the avocado is that it contributes to our health account and provides high levels of alkalinity and energy. And this does not even take into account the vitamin and minerals content of the food itself, such as betasitosterol, a known nutrient in the prevention of cancer, especially prostate cancer.
The issue here is that we are dealing with family and culture and deep seated beliefs and habits when we are dealing with food. It took 100 years or more for humans to develop our current eating habits and most people are not willing to change things far enough or fast enough to make a difference in the balance of their health accounts. To switch from a SAD (standard American diet) to an alkaline diet takes knowledge, commitment and time. And of course, few of us want to eliminate all acid food and drink from our lives – and even if we did, there is no escape from the acidic air, water and land all around us every day
Another quote from Dr. Young that I often share is “if the fish is sick, change the water.”

Finally some substances enable solutions to resist pH changes when an acid or base is added. Such substances are called buffers. Buffers are very important in helping organisms maintain a relatively constant pH.

Synergy Worldwide is a company that I am so proud to represent. The leadership is committed to superior quality life enhancing products. Their primary offering is called The Vital Three or V3. V3 is the most exciting concept in a whole body approach to optimal health on the market today. The concept is both extremely powerful and simple. Let me share the most important aspects of the V3 with you.

 First all three products in the V3 are liquids. At the end of the day we are what we drink. All food must eventually be turned to liquid to be absorbed by the small intestines and deliver nutrients to our cells. Liquids are always the optimal delivery mechanism for foods and supplements. Next best are colloidal capsules when taken with enough water to dilute the capsules. Least desirable are any supplements, no matter what they contain, that comes in a hard packed pill. Hard packed pills digest very poorly and contain binders and fillers that are counter to good health.
Next, two of the products are simply whole foods. Yet they are condensed whole foods in a liquid which turns them into super foods. We just discussed the need for people to protect themselves from the toxic world we live in and go ‘back to the future’ by bringing in the resources that nature intended in great quantities. These products are known as super foods. In the case of the V3 they are vegetables and low sugar fruits.
To achieve sustained energy we need to turn to that which grows from the earth – vegetables and fruits. Not a single scientist or doctor today would steer their clients and patients away from vegetables and fruits. Current recommended intake is 5-9 servings simply to achieve minimal balance. Yet who do you know that gets that? That’s why the basis of nutrition in the V3 is a super food vegetable product called COREgreens and a super food fruit product called Mistica. Without these basic nutritional components any health program is flawed from the start. It is COREgreens that I want to focus on for the rest of this talk.
As people are learning to make better food and drink choices more often an immediate solution is needed to impact pH and therefore health. This is where COREgreens comes to the rescue and serves as an indispensible tool for regaining and maintaining health.

COREgreens is marketed by Synergy Worldwide and manufactured by Nature’s Sunshine. It is the best manufactured, most advanced formulation of a greens food on the market today. Its quality is unmatched both in terms of formulation and production. It is a delicious, convenient, and bio-available super-condensed, super-food! It contributes both energy and alkalinity to the body. And most important of all – it produces results in real people with real issues of imbalance.

And let’s talk about those ingredients specifically now, because some green foods pack more nutritional punch than others. The key ingredients are grass, avocado, cruciferous vegetables and herbs known to soothe and heal the digestive tract. Let’s begin with the primary ingredient found in COREgreens, grass.

Grass is king. No other plant packs the nutrient density found in the grasses. This is why grass is the primary food for much of the earth’s animal life. Grass and green foods are consumed by the strongest and most energetic animals – the elephant, the gorilla, the gazelle – animals with unending strength and endurance. Contrast that with the primarily carnivorous animals like the African Lion. This animal can consume 60 pounds of meat at a time. However there is a cost for that meal; lions sleep about 20 hours a day! That’s how long it takes for the animal to break down and digest meat; which is heavy, condensed, high bacteria, and low water content. The lion enjoys short bursts of incredible energy, but not the sustained endurance of the gazelle. In fact it takes so much body energy to eat like that, that animal has little energy left, except to snooze under the bush the rest of the day!

COREgreens is mostly grass, but not the kind we walk on and mow in the summer. This formulation contains the bioavailable baby sprouts of wheat grass, straw grass, dog grass and lemon grass.

….

COREgreens must be mixed with water in order to be absorbed. Water is the delivery mechanism of nutrients. This is a major benefit in consuming the product. Simply put it helps people to stay hydrated. Many people could lose weight and have less pain by simply increasing their levels of good quality water!

Protein

Cleanse, control, construct

Quality

and what’s out

Green fusion technology and energy

Non-optional

�Expand this

