NUTRITION FOR BODY, MIND AND SPIRIT

THE 100 YEAR BODY

Craig Anderson, DC

As I write this, I am watching a news story of a woman at Maplewood Nursing home in Westmoreland who is celebrating her 112 year birthday. It made me think of when I was a kid, I was playing one day over at a friend’s house. Apparently we were making too much noise and his mother came rushing in to quiet us because Grampa was sleeping in and he was very old. I peeked around the corner to see Grampa, catching a few zzzz’s. Finally I had to ask. “How old is Grampa. In a hushed tone ,I still remember her answer me. Grampa was 60.

I have a number of friends pushing 60 and I don’t know one who needs a daily nap. Yeah some fall asleep watching TV but they did that when they were 30. Things have changed in the aging department. When Social Security was first started, they chose 65 as retirement age with the idea that you retired, had a few good retirement years and were gone by 70. Well people are living longer today. The marvels of modern medicine can keep our dysfunctional body parts going for a long time.
When I started in practice, 70’s and 80’s were the norm. Today it is not unusual to see people in their 80’, 90’s and even over 100. A Guilford woman died awhile back at 116.
My own grandmother lived to 101, which means I could live longer so I have an interest in longevity. I have watched articles on anti-aging using hormones and nutrition for some time, but there is little proof that you can extend your length of life. I personally believe the human body is capable of 120 years but I think we make lifestyle choices that shorten our lives and reduce the quality of our later years in life. A long life does

not mean a good quality of life and many people live long but don’t enjoy it because of poor health. One older person once told me if I had known I was going to live this long I would have taken better care of myself. Another problem is lack of resources. Many 100 year olds didn’t think they would live that long and they got into trouble because they didn’t have the resources: financial or physical health.
Let’s say I gave you a brand new car with one condition. You had to keep that car going for the next 100 years. You would take real good care of that car wouldn’t you. Yet you watch many people and they don’t take care of their bodies at all.

I think living a good quality of life for a 100 years starts while you are young. It encompasses good genes, a good physical constitution, vibrant health, good nutrition, regular exercise, drinking good clean water, etc. It also requires making good choices. For every cigarette you smoke you reduce your length of life. Don’t take unnecessary risks or you could permanently injure yourself or worst case terminate your life. Don’t put things into your body that shouldn’t be there. Become a food label reader. If you can’t pronounce chemicals in foods, don’t put them in your body.

1. Do a self evaluation. What are your physical strengths and weaknesses?
Come up with strategies that protect your weaknesses.

2. Do you have any genetic weaknesses? Do certain problems seem to run in your family? What physical problems did your parents and grandparents have? Find out and come up with ways to combat them.
3. Do you have any physical health issues? For example because you have a genetic predisposition to diabetes, doesn’t mean you have to get it? Good diet and lifestyle can protect you.
4. What are your bad habits? We all have them. Figure out what might be doing you harm and fix it.
When my grandmother was in her late 90’s she went out to dinner with my sister. After they were just sitting and letting dinner digest and she turned to my sister and said, “You know Jan, if I had known I was going to live this long I would have eaten more junk food. Take such good care of yourself that when you turn 100, wish you had indulged yourself a little more.

