

Community News • Mindfulness • Sustainable Health • Events Calendar

THE CRAZY WISDOM COMMUNITY JOURNAL

SOUTHEASTERN MICHIGAN'S CONSCIOUS LIVING MAGAZINE

JANUARY THROUGH APRIL 2015 - ISSUE 59

Since 1982
FREE

Haju Sunim — A Patchwork Life

A Profile of Ann Arbor's Zen Buddhist Temple
and its Long-Time Resident Priest

The Art of Storytelling

How U of M Medical School is Training its Students
to Have a Deeper Understanding of Complementary Medicine

Truly Render on Passion, Purpose and Parenting • Joshua Kay on *The Quiet Season* •
Camille Noe Pagán's *The Art of Forgetting* • Kyle Morgan, D.O. • The Bird Center • Tasty Eating and Nutrition
• A Primer on the Ayurvedic Diet • Diet Hack: Multi-Diet Dining Out • Wintertime Herbal Infusions •
Wicca • Yoga • Moving Thru Moods with Improv • and More

The Path You Have Always Wanted

Inspire a world of health!
Your diploma in Massage
Therapy, Natural Health,
or Holistic Doula is here.

Naturopathy

(each year 600 hours)

Natural Health Educator.....1st Year
Natural Health Therapist.....2nd Year
Natural Health Practitioner.....3rd Year
Certified Naturopath.....4th Year

*4th Year graduates are eligible for
Doctor of Naturopathy National Test & Title*

Massage Therapy

Therapeutic Bodywork Practitioner...1 Year

Holistic Doula Practitioner

Doula.....6 Months

All Classes Meet on Weekends

Fri: 5-9pm and Sat & Sun: 9am-6pm
Naturopaths: 1 per month - Massage: 2 per month

Individual Classes:

*Herbology - Aromatherapy - Nutrition
Live Food Preparation - Light Healing Touch
Reflexology - Homeopathy & Much More*

(989) 773-1714~ Mount Pleasant, MI
contact@naturopathicinstitute.info
www.naturopathicinstitute.info

Over 18 Years of Experience~Licensed and Accredited

Fill Your Life with Wheels of Light Chakra Treasures at Crazy Wisdom Bookstore

- Gemstone Jewelry
- Candles
- Tea Light Holders
- Banners
- Aromatherapy
- Bath Crystals
- Music CDs
- Books and More!

114 S. Main St., Ann Arbor - 734.665.2757 - crazywisdom.net

THE CRAZY WISDOM COMMUNITY JOURNAL

SOUTHEASTERN MICHIGAN'S CONSCIOUS LIVING MAGAZINE

Since 1982, Crazy Wisdom Bookstore has served as a center of information in the subjects of conscious living, holistic health, bodymind therapies, psychology, Buddhism, spiritual development and consciousness. *The Crazy Wisdom Community Journal* is intended to provide information about the terrific array of opportunities for persons seeking psychological and spiritual growth and physical well being.

In This Issue ~

Page 6
Zen and the Art of Hamster Maintenance
by Truly Render

Page 8
Questions for Camille Noe Pagán, Author of *The Art of Forgetting*

Page 36
Chinese Medicine and Winter Wisdom
by Brodie Burris

Starting Page 37
Conscious and Tasty Eating and Nutrition

Page 90
Moving Through Moods with Improv
by Marnie Burkman

Page 116
Feel the Energy at Tree of Life Studio

On the Cover
Haju Sunim — and the Zen Buddhist Temple
Page 62
Cover Photo by Tobi Hollander

CWJ Features

The Quiet Season
by Joshua B. KayPage 5

Zen and the Art of Hamster Maintenance ~ Thoughts on Passion, Purpose, and Parenting
by Truly RenderPage 6

Questions for Camille Noe Pagán, Author of *The Art of Forgetting*
Interview by Julianne LindermanPage 8

Listening to the Wisdom of Trees
by Lenny BassPage 10

Searching for a Perfect Gift for a Fantastic Friend? Maybe We Can Help...
by Diane MajeskePage 32

Kyle Morgan, D.O. — The New Medicine
by Jeanne BallewPage 48

The Art of Storytelling
by Diane MajeskePage 50

Expanding the Scope of Practice — How University of Michigan Medical School is Training Its Students to Have a Deeper Understanding of Complementary and Alternative Medicine
by Kirsten MowreyPage 54

Haju Sunim — A Patchwork Life
A Profile of Ann Arbor's Zen Buddhist Temple and its Long-Time Resident Priest
by Rachel UristPage 62

CWJ Columns

Namaste, Roshani!
Our Yoga ColumnPage 34

Green Living ~ Building a Healthy Foundation for Affordable Housing in Ann Arbor
by Jason BingPage 60

What's New in the Community ~
by Lynda GronlundPage 12

Crysta Goes Visiting
by Crysta CoburnPage 30

Leaps of Faith: Tales of Newer Local Businesses
by Mary Runser
Bona Sera CaféPage 26
Sic Transit CyclesPage 28

Sustainable Health ~ Chinese Medicine and Winter Wisdom
by Brodie BurrisPage 36

Conscious Travel ~ Song of the Morning Retreat Offers Simplicity and Serenity Through Yoga and Meditation
Diane MajeskePage 35

All Creatures Great and Small ~ The Bird Center of Washtenaw County
by Karen Foulke LarsonPage 70
The Musings of a Pet Sitter
by Robin PetersonPage 74

The deadline for **free** calendar submissions for the May thru August 2015 issue is **Monday, March 16,** and the deadline for **paid** advertising is **Wednesday, April 1.**

CRAZYWISDOMJOURNAL.COM

CWJ Conscious and Tasty Eating and Nutrition

Diet Hack: Multi-Diet Dining Out
by Brandi LyonsPage 38

Deeply Nourishing Meals and Seasonal Eating
by Beth Barbeau and Juliana SuttonPage 40

Root Medicine and Winter Tonics
by Anna FernandezPage 41

Drink Your Way to Health with Herbal Infusions
by Beth Barbeau and Juliana SuttonPage 42

**Savor the Local Food Scene:
Tasty Discoveries at Cafés, Markets, and Restaurants Around Town**
by Crysta CoburnPage 44

CWJ Kids Section

The Crazy Wisdom Kids SectionStarts on Page 76

Kids Book and Media Reviews
by Sarah NewlandPage 76

**Conscious Parenting Column ~
Approaches to Stress and Anxiety in Children and Adolescents**
by Anna Pasternak and Elizabeth KoschmannPage 77

Crazy Wisdom Kids in the Community
by Nieka Apell
ZinnHouse and Interfaith Minister Lauren ZinnPage 78
Elameno-Peace, A Center for Youth-Inspired PhilanthropyPage 80
Matthaei Botanical Gardens and Nichols ArboretumPage 82

Winter/Spring Events Calendar for KidsPage 84

CWJ The Calendar

The Crazy Wisdom Calendar SectionStarts on Page 86

The Calendar
Edited by Sarah Newland and Vicki HavilandPage 86

Background Info on the TeachersPage 114

Moving Through Moods with Improv
by Marnie BurkmanPage 90

**Psychic Protection and Support for Your Auric Field
with Black Tourmaline**
by Carol Clarke-TiseoPage 98

Deepening Your Practice of Wicca
by Nancy OgilviePage 106

Therapeutic Breathwork Training
by Andrea HillPage 111

Feel the Energy at Tree of Life StudioPage 116

CWJ Reviews

Music Reviews by Sarah NewlandPage 53

CWJ Advertisers

Resources for Conscious LivingStarts on Page 22

Advertiser DirectoryPage 120

This issue will be distributed starting in the last week of December. 11,000 copies of *The Crazy Wisdom Community Journal* are printed, and they are available at our bookstore as well as at more than 225 other locations in and around Ann Arbor. Our phone number is 734-665-2757, and we're located at 114 South Main Street, Ann Arbor, Michigan 48104. Our web address is: www.crazywisdomjournal.com. Crazy Wisdom Bookstore's web address is: www.crazywisdom.net.

crazywisdomjournal.com

— This issue will be posted on our website
as of January 1, 2015 —

The Crazy Wisdom Community Journal has been published three times a year since 1995 by Crazy Wisdom, Inc. Copyright © Crazy Wisdom, Inc. — December 2014.

No parts of this publication may be reproduced for any reason without the express written approval of the publisher. There is a token fee charged if you would like to use an article in this publication on your website, so make sure to contact us first. Back issues of this publication are available, for \$8 per issue, and many interviews and articles from back issues are available on our website's archive.

Crazy Wisdom Bookstore was founded in 1982. Since 1989, it has been owned by Crazy Wisdom, Inc., which consists of Bill Zirinsky and Ruth Schekter, husband-and-wife.

Publisher/Editor - Bill Zirinsky

Associate Publisher/ Advertising Sales - Rory Russell

Design and Production

Design and Production Editor:
Carol Karr
Calendar Design: Julianne Linderman

Calendar

Calendar Editor: Sarah Newland
Associate Calendar Editor:
Vicki Haviland
Calendar Proofreading:
Karen D'Alerio

Editorial

Senior Editor: Maureen McMahon
Assistant Managing Editor:
Julianne Linderman

Staff Coordinator:

Julianne Linderman

Distribution:

Writers
Roshani Adhikary, Nieka Apell,
Jeanne Ballew, Lenny Bass,
Heather Burcham, Carol Clarke,
Crysta Coburn, Lynda Gronlund,
Joshua Kay, Karen Foulke Larson,
Julianne Linderman, Brandi Lyons,
Kirsten Mowrey, Sarah Newland,
Diane Majeske, Maureen McMahon,
Gala Mukomolova, Nancy Ogilvie,
Rachel Pastiva, Truly Render,
Mary Runser, Ali Shapiro,
Sandor Slomovits, Rachel Urist

Artwork

Brandi Lyons
Sara Van Zandt

Photography

Senior Photographer: Linda Lawson,
Susan Ayer, Tobi Hollander,
Julianne Linderman,
Edda Pacifico, Doug Russell,
Joni Strickfaden

CRAZY WISDOM BOOKSTORE & TEA ROOM

114 S. Main St, Ann Arbor
734.665.2757

**Celebrating 32 Years
of Serving the Community!
Established on the equinox
in March 1982 and going strong!**

Tea and Wisdom

**Material Treasures
and Ethereal Pleasures**

14,000 Book Titles

Art, Jewelry, Music and Scents

Live Music on Weekends

and more!

Store Hours:

Sun. noon-8pm
Mon. thru Thurs. 11am-9pm
Fri. 11am-11pm
Sat. 10am-11pm

Tea Room Hours:

Sun. Noon-8pm
Mon. thru Thurs. 11:30am-9pm
Fri. 11:30am-11pm
Sat. 10am-11pm

**crazywisdom.net
shopcrazywisdom.com**

**The Crazy Wisdom Tea Room
is a great place to dine, relax,
unstress and enjoy a
great cup of tea.
The Tea Room serves
over 150 varieties
of tea including...**

**Oolong, Chinese Green Teas,
Japanese Green Teas,
a variety of White, Green, Black
and decaffeinated teas, Rooibos,
Chai, Fruit tea blends,
Maté, Scented Black Teas,
and Herbals.**

**We also serve coffee
and coffee specialty drinks.
All of our coffee is Organic,
Fair Trade, and roasted locally!**

**Our menu includes Entrees,
Dips, Delectable Desserts
and treats.**

crazywisdom.net

INTUITIVES INTERACTIVE
Spring Holistic Psychic Fair

SATURDAY, APRIL 11, 2014 10 AM – 6 PM

WASHTENAW COMMUNITY COLLEGE
MORRIS LAWRENCE BUILDING
4800 E. HURON RIVER DR, ANN ARBOR, MI 48105

Mediums ☉ Psychic, Intuitive, & Channeled Readings
☉ Aura Photography ☉ Palm Reader ☉ Astrologer ☉
Energy Workers ☉ Tarot & Angel Card Readers ☉
Metaphysical Vendors ☉ Presentations ☉ and More!

**\$10 ADMISSION – LECTURES AND PROGRAM
GUIDE INCLUDED IN THE PRICE!
NEW VENUE! AMPLE FREE PARKING!
PROVEN READING REGISTRATION SYSTEM!**

www.IntuitivesInteractive.com

Proudly Sponsored by

Artwork by Molly Indura, bethelight.org; Graphic Design by Christina DePugh

The Quiet Season

By Joshua B. Kay

With a decisive “click,” the storm windows lock into place, and the quiet season begins. The sounds outside fall distant, muffled until mid-spring. The days are cool, the nights dip toward freezing, and the easy, outdoorsy time of summer and early autumn has passed. The leaves have turned. Snow will come soon. When it does, my children will gush with excitement, especially my daughter, who has proclaimed winter her favorite season. Standing with them at the window to watch the early snowfall, my wife and I will join in their anticipation, though ours will be tinged with sobering thoughts of the grey skies that will predominate for months and the challenges of coping with cold, snow, and ice.

With a decisive “click,” the storm windows lock into place, and the quiet season begins.

I grew up in Los Angeles, with its stunted seasons. The stable climate made most days as indistinct as the horizon behind the usual, shimmering haze. The weather was generally dry and mild, and the smoggy, blue-grey sky stretched over the green Pacific. Sometimes cool, clear air flowed in and broke the pattern, and the San Gabriel Mountains stood sharp and tall northeast of the city. Those crisp days felt as if they were borrowed from some other place, like I had experienced on trips to the Sierras and visits to my parents’ native Chicago. On those days, Los Angeles felt to me like a city where colored leaves could mark the autumn, and the fresh green of spring might slowly reveal itself after a long winter. But such days were the exceptions that proved the rule. I grew up in a place where the grass required mowing year-round, and there was no need for storm windows.

When I moved for college to the Great Lakes region, I was shocked by the suddenness with which lovely fall weather could swing into a harsh preview of winter. Sometimes, I am still surprised.

When I moved for college to the Great Lakes region, I was shocked by the suddenness with which lovely fall weather could swing into a harsh preview of winter. Sometimes, I am still surprised. Often, by Halloween, a few cold, damp, blustery days have sent snowflakes or ice pelting sideways to sting our faces, and we tuck our chins deep into our collars. Wind and hard rains hammer the leaves out of the trees. Soon, lawns and walks and streets are slick with glistening mats that we dutifully scrape up with rakes loosed from their summer storage places. My wife and I rummage among the gloves and hats stashed in a bin and set them out for the season on top of what we call the “shoe shelf” in the front hall. Boots come up from the basement, and sandals are sent down.

When cold temperatures come to stay, all becomes quiet. In the morning, the roof shingles wink in the sun under a frosting of silver crystals. During the day, there is no buzz of cicadas or low hum of bumblebees on their rounds. At night, there is no high, whistling chirp of insects, no soft, breathy whir of a lightning bug near my ear. Instead, bare branches rasp and creak, so different from the whooshing rustle of colorful leaves leaping in the wind just a few weeks earlier. Throughout the neighborhood, only tree bones reach up into the cold sky. Snow flurries and showers whiten the landscape and challenge drivers. When I venture out on a walk, I usually have the street to myself, enveloped by the quiet of the season.

The winter solstice looms out of the lengthening darkness. If the snow is thick enough, it sucks into silence whatever sound might otherwise have echoed down the block. Even the crunching of

my boots seems to travel a shorter distance than usual. House lights glow through closed windows that seal any noise within. Inside, the fire burns with a rushing, wind-like sound, like a gale through the eaves. Cars whisper past. Our lives settle into an indoor rhythm. The dog, burly and bear-like in his winter coat, spends more of his time curled up and snoozing. Flannel sheets go on the bed. Even they are quieter than the cool, rustling linens of summer. Soup burbles on the stove. The furnace roars out its hot breath for a while and then quiets again. We push against the cold with hot cups of tea or cocoa. The din of the traffic on the big cross street a couple of blocks away, which passes easily through summer windows, cannot penetrate the storm glass.

Throughout the neighborhood, only tree bones reach up into the cold sky.

Looking at where our flowerbeds flourished only a few months earlier, I think about the sleeping plants buried deep beneath the snow. It will be a long time before the first buds of spring start to swell.

When a major snowstorm hits, evergreen boughs bend under the weight. On the side streets, people await the city plows, hoping that they will come sooner this time. Snow blowers burst into action, the racket of their small engines evocative of the lawnmowers of summer, and then fall silent again. Our snow shovel grates against buried concrete as we clear the sidewalk. Large piles of shoveled snow appear next to driveways like gateposts and soon turn grey with the salty, dirty spray from the plows. Looking at where our flowerbeds flourished only a few months earlier, I think about the sleeping plants buried deep beneath the snow. It will be a long time before the first buds of spring start to swell.

... bare branches rasp and creak...

Embracing the possibilities that the snowfall offers, we join our neighbors for cross-country skiing in Huron Meadows Metropark on a chilly afternoon. Or our family tromps over to the big sledding hill at Slauson School. We ride double or even triple on our long sleds, the added weight speeding us down the steep slope. Against the quiet of the season, we bellow our joy and a touch of thrilled fear as we race to the bottom. We laugh like crazy at the end of the ride, often a crash that leaves us tumbled and jumbled in a happy pile of snowy bodies. The children want to hit the run where other kids have created a jump. They invite us to do it, too, but my wife and I demur and leave that one to their younger joints and bones. As we watch them rocket down and launch gleefully into the air, it occurs to me that much of the pleasure of parenthood comes in watching my children dare to do what they would not just a few years ago. Back at home, the children build snow forts and dig tunnels in the front yard. Later, we’ll make more tea and cocoa, wrap cold hands around our mugs, and blow the steam away in wisps until we can take our first, tentative sips.

When I take the dog for his bedtime stroll on a clear night in the heart of winter, he sticks his nose deep in the snow to snuffle about, and I look up at the sharp, white stars, waiting. The sky seems blacker than at any other time of year. The thin air is frigid, making my nostrils stiffen at their edges and my eyelids stick together when I blink. A neighbor comes out of his house to rummage in his car. After he finds whatever he’s looking for, he straightens and notices me. We have known each other for a decade. In warmer months, we chat about yards and bikes and his retirement travels. Now, he only nods and hurries inside. His front door clicks shut, and I return to the stars. Orion hunts in the cold winter sky.

... I look up at the sharp, white stars, waiting.

Zen and the Art of Hamster Maintenance ~ Thoughts on Passion, Purpose, and Parenting

by Truly Render

Ten years ago, I lucked into a career in the arts. I say “lucked into” because there are loads of other qualified, experienced, arts-loving, ambitious people trying to do exactly what I’m doing. The field is competitive; hundreds of people submit their candidacy for a single part-time opening at some of the organizations I’ve worked with. I don’t take my position for granted and when I can, I try to help others interested in pursuing careers in the field. To this end, I’ve been serving on a number of college student career panels, providing living, breathing proof of the ever-elusive “career in the arts.” Students have lots of questions for me, but one question in particular keeps cropping up: “How did you find your passion?”

My “passion” for the arts isn’t Amelia Earhart’s plane or my car keys we’re talking about; I know exactly where it is at all times.

I hate this question. It never fails to make me feel like a floundering hack. My “passion” for the arts isn’t Amelia Earhart’s plane or my car keys we’re talking about; I know exactly where it is at all times. Great art has always been what I get out of bed for in the morning. It’s the thing I can’t stop talking about. How can you even go about misplacing something like that? More importantly, how is it that a generation of students has been taught that career passion is critical and yet hasn’t the foggiest idea of what that means for them?

According to Lisa Inoue, L.M.S.W. and co-facilitator of the Ann Arbor Mindful Parenting Group, children as young as three show a special affinity for certain activities; it just takes a parent’s attunement to notice and provide appropriate structure for the child’s developmental stage and personality in order for that interest to blossom.

“Young children have an innate sense of ‘this feels good in my body and I love it,’” said Inoue. “What is trickier to parse out is ‘this feels good in my body and my mom is so proud of me when I do it.’” While encouraging desired behavior through positive parental response is critical, Inoue said that it is just as important for parents to validate the child’s attempts at “being different.” Encouraging their individual expression gives children the emotional skills they need to self-discover with confidence as they get older.

So when my five-year-old daughter, Lila, insists on making her own wardrobe selections — complete with mis-matched tube socks, a thousand bead necklaces, and wild, unbrushed hair — I just need to let that look happen. Aside from the fact that I don’t relish spending precious time in the morning arguing about how many legwarmers are too many, I will now take total solace in the idea that Lila’s self-curated style might give her practice at confidently defining her role in the world in larger ways down the road.

Ultimately, our job as parents is to prepare our kids for these “down the road” moments, but it is really easy to get caught up in the warm glow of nostalgia when we’re with our kids. I was convinced that my daughter would love hiking because I loved it as a girl; she hates it along with museums and *Charlotte’s Web*, two of my other childhood favorites. Every time I feel myself becoming insistent that Lila have these experiences, I try to remember my youth soccer coach, Dan. Once a spry *fútbol* player, Dan was a sagging grey man trying to re-live his youth through a gangly group of third grade girls he dubbed The Orange Crushers.

Once a spry fútbol player, Dan was a sagging grey man trying to re-live his youth through a gangly group of third grade girls he dubbed The Orange Crushers.

None of us Crushers were particularly “passionate” about soccer but we liked running around outside and we lived in the suburbs, so why not? Our attitude of casual exploration, of childhood curiosity: this was infuriating to Dan. At each game, our clumsy kicks, our flinching at the goal created a volcanic rage in him. His face would redden, his arms would shake, he’d rip the attendance sheet from his clipboard and tear it in two. We’d watch him from the field, mouths agape. It was

funny, it was scary, and it was sad. He was the dad of one of the teammates and we felt bad for her, even though she was terrible at understanding social cues (imagine that) and had really stringy hair. *I’d never want to shampoo properly either if I had a tyrant like that living in my house*, I thought. *I’d just want to hide*. Dan was forcing his passion for soccer on his child and her schoolmates and it was a disaster. We Orange

Crushers were privy to what must’ve been the cause of much of her social awkwardness. It was a learning moment then and continues to be one for me now.

We can’t control what our kids love and what they don’t. We can introduce ideas and facilitate learning, but after that we have to step back.

Eventually, Dan was fired from his volunteer position of soccer coaching and replaced by another dad who didn’t call his eight-year-old charges “little shits.” We can’t control what our kids love and what they don’t. We can introduce ideas and facilitate learning, but after that we have to step back. We can’t live vicariously through our kids — we have to let them choose their own passions.

I want to give Lila free reign over her pursuits, but what if this road to self-discovery leads to a place where she drops out of college to front a Kenny G tribute band? Or spends a summer as a Tea Party intern on the 2028 campaign trail?

“It’s reasonable that a parent would be concerned,” said Inoue. “Every parent wants their children to have quality of life and be able to support themselves. Parents need to have a warm, open, and loving conversation with their child about their concerns.” They also need to accept the outcomes of those conversations. Inoue said:

If they feel their child should study something more practical alongside their ‘passion project,’ they should say so. And the child may say, ‘No, this is what I’m meant to do and I’m doing it.’ At that point, the parent needs to work on untangling their well-being from the well-being of their child. As children become adults, a healthy parent-child relationship depends on this acceptance.

While my parents were unfailingly supportive of my artistic pursuits in young adulthood, my husband’s parents were less than thrilled when he “came out” as a writer in college. His parents are incredibly hardworking people, a line-worker at GM and an inner-city school teacher. Shaun’s parents wanted nothing more than for their son to have a stable “forever job” in engineering or business. He chose English. He couldn’t help but write and had a nearly insatiable craving to get better at it.

... how is it that a generation of students has been taught that career passion is critical and yet hasn’t the foggiest idea of what that means for them?

In his adult life, Shaun’s always held a day job, paying his share of rent by using his editorial and writing skills in the realms of journalism, marketing, and publishing. But he’s also tenaciously pursued a career as a creative writer. After ten years of freelance, ghostwriting, and publication in obscure literary journals, we celebrated his first big project with a publisher this May.

While Shaun bristles at the word “passion,” it is clear that he is deeply dedicated to exploring the world, exploring ideas, and starting conversations through writing. And to get to this place, he had to make a choice: to live with the discomfort of parental disapproval. Shaun’s word of caution: “Parents aren’t the only ones who need to untangle their well-being from the well-being of others; young adults may also find themselves doing the same.”

“This is a defining developmental step during the college years,” said Inoue. “Young adults are parsing out who they are and defining the life they want to live.”

Perhaps thinking of one's life work as "passion" just really isn't helpful for some people. In his original graphic novel *On Purpose*, Dr. Vic Strecher, Professor and Director for Innovation and Social Entrepreneurship at the University of Michigan School of Public Health, offers readers a fresh way of thinking about the life they want to live, arguing that purpose, not passion, may be at the root of health and happiness.

... my husband's parents were less than thrilled when he "came out" as a writer in college.

"Passion comes from purpose," said Strecher. "It is the commitment, drive, and engagement that motivates purpose. Purpose is what happens when you're able to identify your core values, think outside yourself, and apply those values to the world at large."

On Purpose, based on a course Strecher teaches at U-M, provides an interactive approach for readers to discover their purpose, weaving in personal story, historical anecdotes, scientific research, and philosophy. An app accompanies the book, allowing readers to keep a daily log of how their activities align with their stated purpose. In the book and on numerous idea festival circuits worldwide (including TED Talks and the Aspen Ideas Festival), Strecher encourages people to embrace the concept of purpose for the sake of their health. The book cites numerous studies that draw strong correlations between purpose and longevity, purpose and greater sexual satisfaction, purpose and fighting addiction, and even purpose and avoiding illnesses like Alzheimer's disease.

"Many students struggle with the question of purpose because their purpose has been imposed upon them," said Strecher. "You see these birth announcements where parents are introducing their newborns as 'Future Doctor,' and while I'm sure it's tongue-in-cheek, it's often the start of a destructive life-long relationship where kids are bullied into a purpose by their parents."

"That said, it is equally problematic when students fall in love with an activity very early on in life and decide it is their purpose to the exclusion of all else." I tend to agree with Vic on this one. Career limitations aside: people who do this make awful conversationalists.

"My advice to students: don't worry about having a purpose in your twenties. Learn as much as you can about the world; take classes in subjects that you don't know anything about, travel, talk to people who have different opinions than those you hold, absorb the world without judgment. Only by doing this can students create values that are truly their own, leading to the discovery of purpose," he said.

"My advice to students: don't worry about having a purpose in your twenties. Learn as much as you can about the world... absorb the world without judgment. Only by doing this can students create values that are truly their own, leading to the discovery of purpose."

-Dr. Vic Strecher

Recently, I asked Lila what her purpose was in life. She answered, "To feed my pets everyday." While most adults might be tempted to laugh this answer off and fish for a purpose with a tangible career trajectory, Strecher commended Lila with sincerity. "That is amazing," he said, "she's thinking outside of herself, thinking of others. That is the self-transcendence that you need to define purpose."

The great thing about purpose as Vic Strecher defines it is that it can — and probably will — change over time. While I don't expect that Lila's life will always revolve around providing breakfast seeds for her hamster, I feel good about her ability to discover her own values, to find her purpose in life when the times comes. I give Shaun and myself a solid parenting B+ on that front. If Lila chooses to spend her life honoring a smooth jazz saxophonist, we're ready to have that tough conversation. But in the meantime, we'll do our best to stay attuned to her curiosities, encourage broad learning about the world around us, and refrain from calling anyone under the age of 10 a little shit.

Truly Render is the press and marketing manager for the University Musical Society. When not at work or swimming with her daughter at the YMCA, Truly enjoys reading, writing, and enjoying the incredible cultural offerings of southeastern Michigan with friends and family.

Healing Body and Spirit Expo Psychic Fair 2015

Radisson Plaza Hotel and Suites
100 W Michigan Avenue
Kalamazoo, MI 49007
(Located between Detroit and Chicago off I-94)

Saturday March 28th 10am - 8pm
Sunday March 29th 10am - 5pm

Daily Passes \$8.00
Children 12 and under free

Experienced psychic/mediums, tarot, astrology, aura photos, pet psychics, body workers, reiki healers, palmistry, spirit artist, stones, jewelry, crystals, numerology, angel readings, sage, nutrition, dream catchers, clothing, stone healer, and more!!!

Free Seminars and Lectures daily
Keynote Speakers:

~ Rev Cindy L. Spencer ~
Camp Chesterfield Certified
"Messages From Your Loved Ones In Heaven"

Tom Benedict ~ Tomstones
An inspiring spiritual healer will be discussing healing properties of stones and their messages to you. He has been a guest host on Coast to Coast and Beyond Belief television with George Noory. You can view him on GAIAM TV.

Presented By:
Beverly & John Stephan "Mystical Art Readings"
www.beverlystephan.com
More Info call 269-329-7476

Ms Margo "The Bone Reader"
www.thebonereader.com
887-296-2746

Spaces Available for:
Exhibitors, Healers, Mediums and more

www.healingbodyandspirit.com

Questions for Camille Noe Pagán, Author of *The Art of Forgetting*

Interview by Julianne Linderman • Photos by Joni Strickfaden

Camille Noe Pagán, age 36, is an author and journalist. Her successful first novel, The Art of Forgetting, was published in 2011 by Penguin. The book was met with considerable acclaim from readers and critics, with the Chicago Tribune calling it “a quietly compelling literary debut . . . about the power of friendship and the importance of forgiveness.”

Camille lives in Ann Arbor with her husband, JP, and their two young children — Indira, 6, and Xavier, 4. Raised in the Detroit area, she attended the University of Michigan and studied English. Upon graduation, she attended the six-week Radcliffe Publishing Course at Harvard University, which propelled her into her career as a writer. After the course, Camille moved to Brooklyn, where she worked as a health and nutrition writer for nearly a decade (writing for such publications as Glamour, Fitness, and Women’s Health). In August 2010, she moved to Ann Arbor with her family. Her next novel is in the works, and she continues to be a regular contributor to national magazines in the health/nutrition field.

Recently, I met with Camille to talk about her book, other writings, and life in Ann Arbor. Meeting with her was a pleasure; having devoured The Art of Forgetting in two or three sittings, I was certainly eager to get the inside scoop on how it all came about.

The Art of Forgetting explores the close friendship between Marissa Rogers and Julia Ferrar, two young women who are pursuing their career dreams in New York City a few years after graduating from the University of Michigan. But when Julia suffers a traumatic brain injury after a sudden accident, her memory and personality are drastically altered, and both women’s lives take unexpected turns. As the plot unfolds in this thoughtful and intelligent book, so do deeper themes about friendship and self-acceptance.

Julianne Linderman: Can you tell us a little about how you got the idea for *The Art of Forgetting*?

Camille Noe Pagán: I’m a journalist specializing in health, nutrition, and wellness. Before I wrote *Forgetting*, I knew about brain injury because news outlets were increasingly covering it, particularly in regard to football players’ and troops’ injuries. It wasn’t until I began writing a *Women’s Health* story about brain health, though, that I realized just how prevalent traumatic brain injury is in young women. The fact that one seemingly small event — a fall, a car accident, a sporting injury — could affect a person’s personality, possibly forever, was profound, and I wanted to explore the topic in a fiction format.

Julianne Linderman: Has it always been a dream of yours to write fiction? How long have you been writing fiction?

Camille Noe Pagán: I’ve been writing stories since I could hold a pencil; my mother often sends me little “books” or stories I wrote as a small girl, which she’ll find tucked away in drawers and boxes. Winning a young author contest in third or fourth grade was one of the highlights of my childhood, and I think I always knew, deep down, that I ultimately wanted to write books.

Even so, I attended college on a full academic scholarship, and I think because of that, I felt a lot of pressure — most of it internal, no doubt — to do something “practical.” I took creative writing classes during college, but initially planned to be a physician or something similar, like a researcher. When it became obvious that I was a far better writer than science student, I decided to go into publishing. That was a very good decision, as working as a magazine editor and later a journalist gave me the ability to earn a living doing what I love — writing.

I didn’t try my hand at writing novels until my late twenties. *Forgetting* was the first novel I completed start to finish. After its publication, though, I wrote several other novels that I really didn’t like, and didn’t attempt to sell.

The fact that one seemingly small event — a fall, a car accident, a sporting injury — could affect a person’s personality, possibly forever, was profound, and I wanted to explore the topic in a fiction format.

Julianne Linderman: How did the title come about?

Camille Noe Pagán: The title came to me after I wrote roughly half the book. It more or less just popped into my head, but I knew immediately that it was just right for

this story — it touches on the brain injury aspect of the story, but also on the fact that Marissa must ultimately choose whether or not to move past the issues she has with her old friend. Publishers often suggest new titles for novel manuscripts. I was thrilled when Penguin agreed that *The Art of Forgetting* was the right title for this story.

JL: I found the book to be an inspiring tale for women about discovering healthy self-esteem. Little by little, Marissa Rogers, the main character, shows signs of becoming more assertive and less self-critical. Is this something you hoped readers would take away from the book?

CNP: Thank you! Many readers assume that the character of Marissa was inspired by my own experiences. While there are parts of me in her — and all of my characters, really — I was inspired to write her after interviewing literally hundreds of women over the several years I worked as an editor. It struck me that no matter how different these women were — unique jobs, life circumstances, personalities — they often shared a common issue, which was the struggle to accept themselves for who they are, rather than who they want to be or who society tells them they should be. As with the topic of brain injury, I wanted to examine this struggle in fiction.

Winning a young author contest in third or fourth grade was one of the highlights of my childhood, and I think I always knew, deep down, that I ultimately wanted to write books.

JL: And it seems that through Marissa’s character, this struggle is conveyed most strongly. It was refreshing to read about a young woman, nearing 30 years old, who, despite having a fantastic job as a magazine editor in NYC and a great relationship, certainly does not “have it all together” beneath the surface. Can you comment more on how you developed her character and Julia’s?

CNP: Fiction is such a weird process that it’s hard to explain how I develop my characters; for me, the more I write, the more I “know” my characters, and that allows me to go back and edit early drafts of work to make them even more true versions of themselves. That said, both Marissa and Julia came to me quickly and organically. I knew that I wanted to write a protagonist who struggled with real issues that affect many women. And I wanted her best friend to be the woman who *looks* like she has it all, but who, in reality, also struggles with self-esteem issues and doesn’t have it all together.

JL: You mentioned that after the book came out, many readers wanted to talk about the “love triangle.” Can you briefly describe the love triangle, and why readers may want to talk about it, for those who may not have read the book?

CNP: The love triangle you’re referring to is between Marissa, Julia, and Marissa’s college boyfriend, Nathan. When Julia discovered that Marissa and Nathan were dating, she was jealous — and also attracted to him. So she asked Marissa to let him go, and in spite of her better judgment, Marissa agreed. Now, a decade later, Marissa and Julia both reconnect with Nathan, and the reader is left wondering what the outcome will be. I think so many readers related to this part of the story because we all have someone from our past that we wonder about — a person about whom you can’t help but think, “What if we’d stayed together?” or “What if we got back together?”

JL: Part of the book took place in Ann Arbor and part of it in New York. Can you tell us more about these settings? Are there particular things about Ann Arbor that you felt would suit the book well?

CNP: I spent my twenties and very early thirties in New York, and knew I wanted to set the book there. But Marissa and Julia needed to have a “home base,” and Ann Arbor instantly came to mind; it’s such an idyllic college setting, and many of Marissa’s flashbacks are set during her time at the University of Michigan. Interestingly, I came to visit Ann Arbor a few times while working on the first draft to double-check my research, so to speak, and ended up liking it so much as an adult (versus when I went to college here) that my husband and I ended up moving here from Brooklyn at the end of 2010.

JL: Are you from Michigan? Could you tell us a little more about your upbringing? Perhaps share an interesting story or two from your childhood?

CNP: I grew up in the Detroit area. My mother encouraged my sister (who is less than a year younger than me; we grew up almost as twins) to read as much as possible, in part because my mother isn’t a fan of television! Some of my most vivid childhood memories center around books: trying to recreate *The Egypt Game* with a friend; turning my dolls and figurines into different characters from *The Chronicles of Narnia*. I love the idea of writing children’s books and may try that next.

JL: You mentioned earlier that you felt some internal pressure to do something “practical” when you first attended college. How did your path shift and what inspired you to become a writer?

CNP: I’ve always been very interested in health; my own family has been affected by numerous health conditions, like rheumatoid arthritis, Type I diabetes, depression, and so on. During high school, I thought it made sense for me to channel my health interest by becoming a physician. But in reality, it was evident from my very first semester at U-M that I was much better at writing than I was at science.

I did take science courses, though, as well as a lot of psychology-focused work, and during my senior year, I worked in a cardiology lab at U-M’s hospital. During that time, my supervisor — this really wonderful cardiologist, Lori Mosca, M.D., who went out of her way to mentor the students who worked for her — said, “You know, Camille, I think you should consider combining your writing ability with your interest in medicine and pursue a career in health publishing.” That was so important, because it made me realize that I could really have a true career in writing, which is what I not-so-secretly loved to do. I attended a post-graduate course in publishing, then landed my first job as a junior editor at *Fitness* magazine. I think it was only natural that I would look at a health topic in my first novel; though later fiction projects have been less health-centered.

JL: Can you tell us a little more about your journalism career? What do you enjoy most about journalistic writing?

CNP: I studied English and Native American literature at U-M. After college, I attended that post-graduate course in publishing at Harvard, then moved to New York City to work in magazine publishing. After serving as a magazine and online editor for several years, I became a full-time journalist in 2004 (I am self-employed, through a small company that I own). There are so many things I love about working as a journalist. I am a naturally curious person, and every new story I write gives me the opportunity to learn something new. Self-employment also allows me a great deal of freedom. I keep regular hours — and yes, I get dressed every morning instead of working in my PJs — but if I want to go on vacation or take a morning off to volunteer at my daughter’s school, I can. It’s great.

I am a naturally curious person, and every new story I write gives me the opportunity to learn something new.

JL: Was there something in particular that made you want to study Native American literature?

CNP: My father’s family is part Native American, but (for many complicated reasons that I can’t do justice in a small space) my grandparents and great grandparents didn’t embrace their heritage, and were not tribal members. Literature was initially a way for me to understand this, and explore the history of Native people in the U.S. That initial interest grew into a true appreciation: I love the work of Louise Erdrich, for example, and of Betty Bell, an author and professor who mentored me in college.

JL: Do you ever experience “writer’s block”? What types of things do you do to find inspiration again?

CNP: I don’t get writer’s block, really, but I think this comes from years of working on deadline. If you want to get paid (or, when I was working in an office, not get fired!), you turn your work in on time. When I work on fiction, I give myself a daily word count, and I stick to it most days. Sometimes the work isn’t good and has to be scrapped, but at least I have a draft to work with, and that means I’ve already done the hardest part. Inspiration isn’t an issue, either, really. It’s more like I have so many novel ideas that it’s tough to know what to work on next! I keep notebooks full of them, and usually the best one bubbles to the surface in my mind, and that’s what I’ll start on.

JL: The task of starting a novel seems like it would be the most difficult (to me at least!). Do you find this stage of the writing process difficult, or no?

CNP: Oh, not at all. I could start a million novels; the tough part for me is the ending. I usually have an end in mind when I start, but getting the rhythm of the novel right — that is, having the story unfold naturally at the right pace — is tricky, especially in the last third of the book. I usually write the first two-thirds of a story very quickly (often in just a few months), then slow down at the end.

During high school, I thought it made sense for me to channel my health interest by becoming a physician. But in reality, it was evident from my very first semester at U-M that I was much better at writing than I was at science.

JL: What are you working on now, if you’re allowed to say?

CNP: I just wrapped up a book about a woman whose life falls apart in a single afternoon, and how she attempts to come to terms with that disaster by running off to a fairly remote Caribbean island. It’s called *Life and Other Near Death Experiences*.

JL: Have you lined up a publisher?

CNP: Lake Union (an Amazon publishing imprint) recently acquired the book and is publishing it in October 2015.

JL: I’m also curious about how you find time to write — as a mother of two young children, I’m sure you are kept quite busy!

CNP: The kids aren’t the hard part; the full-time job is! My children are in school or preschool most of the workday, but during “work hours,” I primarily work on journalism. I write fiction at night and on the weekends, and occasionally squeeze it in on slow workdays. It’s sometimes crazy-making, but I also find that I’m more productive when I have less time. Knowing I have an hour to get a chapter done eliminates the temptation to browse the Internet or answer email.

JL: In addition to writing, you’re also doing some interesting work at Burns Park Elementary School, is that right? Can you describe more about it?

CNP: Burns Park has a relatively new principal, Chuck Hatt, who’s fantastic. Many Burns Park parents have asked him to take a fresh look at the school’s nutrition policies — not just school lunches but also snacks, and how holidays and birthdays are celebrated. With this in mind, Chuck formed a committee made up of interested, health-focused parents and faculty. This year, we’ll begin looking at (and hopefully improving!) the school’s nutrition policies so they’re more in line with what recent research has shown about the connection between healthful food and excellent academic performance. Nothing’s set in stone, but one neat thing we’re talking about right now is the idea of healthy competition — that is, studies show that when kids compete with each other to see who can eat the most fruits and veggies, they consume far more fresh produce than they would otherwise, without feeling like they’re being “forced” to eat nutritious food.

JL: What neighborhood do you live in? What do you like about living here?

CNP: My family and I live in Lower Burns Park. As I mentioned, my husband and I moved here from Brooklyn in 2010, after about a decade there (save a few years in Chicago), and our daughter spent the first few years of her life there, in a great neighborhood called Carroll Gardens. When I became pregnant with my son, who is now four, we realized we wanted more space, to be closer to at least one side of our family, and to live in a community where good schools were a given. We often visited Ann Arbor when we came to see my family (who still live in the Detroit area) and decided pretty spontaneously to look for a house here.

Many thanks, Camille!

Listening to the Wisdom of Trees

(Third in a Series) by Lenny Bass

This morning, in the middle of a wind-driven rain, I once again heard the voice of the great spruce tree while sitting cross-legged on a love seat facing the wood stove...this time from the interiors of this A-framed cabin. I used to think that the tree and I could only converse if I was “out there,” under its magnificent boughs (and, therefore, under its magnificent tutelage), while soaking in the hot tub. And, as well, I used to think that I had to have a least a beer or two in my gut to get the conversation rolling. But, turns out, neither of these things are true. I was as sober as a washrag, and for various reasons, this year the tub was not up and running. I don’t know whether to call this “progress”...or what.

Turns out, the tree can talk right through walls...or ceilings...or whatever you call the side of an A-framed cabin. I was sitting there minding my own business, writing in my journal, when, out of nowhere, it said it wanted to “chat.” Only, that’s not how it says it, at least not in my experience. Always in the past when it’s wanted to converse, it simply announces itself by saying rather abruptly, “*We are trees.*” I’m just telling you this because this is how it happens for me. And if the messages it has given me in these past years weren’t so damned relevant to my own life, you could pretty much call me certifiable. I don’t know...maybe you still can.

This morning, in the middle of a wind-driven rain,
I once again heard the voice of the great spruce tree...

Nonetheless, for those who have not read my previous articles, this emboldened tree and I have had an ongoing conversation for the many years I have been coming to this blessed place out in western New York State — a sixty-acre enclave owned by my wife’s family tucked away from all civilization. Well, all civilization except for those I can hear firing off rifles and riding three-wheelers and grinding snowmobiles and buzzing chainsaws and clearing snow off roads. And, as well, a couple miles away, at the edge of the Alleghany Mountains, which are clearly visible from the cabin, there rests a “small” highway, a four-lane road that recently was endowed with big time Interstate status. It used to be Highway 17, but now it’s Interstate 86, interestingly enough. 86, as in, they totally eighty-six-ed whatever wilderness had been here before.

Okay, so maybe it’s not so far from civilization as I like to imagine. But it *appears* that way, deep in the heart of this spruce grove where the tree and the cabin reside. The nearest neighbors, despite their noisy habits, are a half-mile away. And the nearest “large” town, two miles from here, has one stop sign, two gas stations, and thankfully, for me, a small grocery store. Other than this, it’s a good half an hour by car before you’d reach a town with any population of consequence. By my home standards, this puts me “out of civilization.”

It used to be Highway 17, but now it’s Interstate 86,
interestingly enough. 86, as in, they totally eighty-six-ed
whatever wilderness had been here before.

At any rate, when I “heard” the rallying cry “*we are trees*” while sitting there with pen and paper close at hand, I figured, what better time to transcribe verbatim all that the tree had to say? The hot tub certainly doesn’t offer this luxury; always I have to “paraphrase” what I’ve heard it say, usually the next day. So, I primed my pen and paper and began writing.

“We are trees,” it said matter-of-factly. “Why have you been ignoring us?”

“I have not been ignoring you,” I said back. “It’s just that this year my wife isn’t coming out here. And, as you know, she spends *way* more time in the hot tub than I do. And for me to un-winterize the tub, clean out all the antifreeze, add new water, put in new chemicals, heat the thing up...that takes an enormous amount of energy. Then I’d have to undo the whole damned thing a week later. And since she’s the one who basically ‘lives’ in the thing while she’s here, I thought I’d...”

“You are not listening,” the tree interrupted. “We asked you a very simple question. We’ll ask it again. Why have you been ignoring trees?”

“Well, if you’d let me finish...”

“Yada, yada, yada,” the tree shot back, “the hot tub this, the hot tub that. Fine, don’t sit in the damned hot tub. But that does not answer our question. We’ll ask it a third time. Why have you been ignoring trees?”

I sat there a second trying to ponder what it was after. I was merely trying to explain why I hadn’t been out in the tub for our traditional conversation and the circumstances surrounding that.

Finally, after thinking about it a while, I said with all the maturity a 53-year-old could muster, “Have not.”

“Have so,” it shot back with equal infantile candor.

“Have not, have not, have not!” I insisted.

“Oh really,” it said back to me, “and when you cut down Mrs. Samson’s buckthorn last summer, you call that ‘paying attention’?”

Always in the past when it’s wanted to converse,
it simply announces itself by saying rather
abruptly, “*We are trees.*”

Mrs. Samson’s buckthorn? I sat there a second, completely dumbfounded and blindsided all at once. I lifted my pen to write, but nothing came out. I run a small business back in Ann Arbor, Michigan. I do an assortment of all kinds of “odd” jobs. The “odds” have included a whole range of things — weeding, gardening, mulching, pruning...and as well, an occasional cutting down of what’s usually referred to as an “invasive species”...in this case, the renegade buckthorn in the back of Mrs. Samson’s property.

“I...you...how...I mean...”

“We are trees,” it said back to me without hesitation. “Did you know that our roots run as long underground as we are high in the air?”

“I’ve heard that,” I said back.

“Do you not think that there is a contiguous root structure between here and your home?”

“Why have you been
ignoring trees?”

I thought about it a minute. So, it was the underground root network that gave the tree its information. But surely there must be some place, some open cornfield, some massive city, say, Cleveland, where the root system of trees is broken.

“We work around it,” it said, reading my mind. “We are trees.”

Realizing I could not knowingly argue against this, I started to plead my case.

“But it was an invasive,” I said back to it with great persuasiveness. “They’re taking everything over. If we don’t do something, the whole landscape will be changed. Good trees such as yourself will have no place to prosper.”

To this, I heard laughter. Not just the laughter of one jocular spruce tree out the cabin door. It was the collective hearty laughter of a thousand spruce trees, all my so-called “brethren monks” of this Sangha — or spiritual community — who rest upon this sacred land. The laugh was almost powerful enough to hurt my ears.

“You are the funniest human we know,” the tree said to me finally, as the laughter died down.

“I am the *only* human you know,” I asserted back, feeling rather rebuffed.

“And, as seems to be the bewildering human propensity, you still have not answered the question. So, we will ask it a fourth time. Why do you ignore trees?”

I sat there on the love seat a while, trying to think it all through. Somehow, through the underground tree root network, or some such thing, communication is passed along through intertwining tree roots that are strung along for hundreds, maybe thousands of miles. So, one tree tells another tells another tells another, and suddenly, I’m busted. I’m the dude who “ignores trees.”

Okay...I admit it. On the day I cut down Mrs. Samson’s rather large invasive buckthorn, I went in rather crudely. I brought my chainsaw — the so-called “thousand toothed monster,” as the tree has called it — and I kind of brazenly slashed the thing to the ground. It was, like, a hundred and fifty degrees outside. And buckthorns, as those of you who have dealt with them before know, are *not* the friendliest of species. Large thorns poke out from most of their branches, and if you’re not wearing layers of clothing and protective gear, you’re gonna get poked and prodded and bloodied, like real fast. It was way too hot out to wear much clothing at all, let alone a bunch of protective gear. And I’d been poked and bloodied and scratched by this tree more times than I care to recount. I cut the damned thing up, loaded the brush into my pick-up truck, dumped it at the compost center, and took the big round trunk pieces home for our woodstove. At the end of the day, Mrs. Samson handed me a check for my time.

I stop and look closely at their trunks...magnificent works of art too beautiful for words. Large swirls and crevasses and indentations, cracks, fissures, and flakes all woven together seamlessly...

Still, I knew suddenly “of that which the tree speaketh.” I was busted, and there was no way around it. It was time to fess up and answer its question. Why do I ignore trees?

I mean, out here I don’t. Out here, on my yearly retreat, they are the most sacred thing around. I walk slowly across the property, palm to palm to show my reverence for them all. I stop and look closely at their trunks...magnificent works of art too beautiful for words. Large swirls and crevasses and indentations, cracks, fissures, and flakes all woven together seamlessly, dotted with lush green moss, hues glowing red to brown to gray against speckled, filtered sunlight, turning and undulating. Swollen knots, incisions made by pesky pileated woodpeckers, a drizzle of orange-yellow sap too frozen to fall to the ground. I come out here and I’m blown away by the intricacy of it all. I stand there staring, five minutes, ten minutes, fifteen minutes, at a single tree trunk, thinking to myself, what a work of art...this one little tree, one of millions. Who had the time to do all this? I ponder...and I just stand back and let the awe run through me like some kind of lost life blood and wonder why the other 355 days of the year I can whack down a buckthorn tree and not feel a thing. Was that invasive buckthorn not every bit as beautiful?

“Did you know that our roots run as long underground as we are high in the air?”

“I ignore trees,” I said, stammering for an honest answer, “because...I am not much better off than the very humans I claim are the reason I come to this place in search of solitude each year! Why I cannot hold onto the flowing sacredness I feel while I am here, I cannot say.”

After mulling it over a while, it finally said back with great dispassion, “You can cut down trees. This is not the issue. Cut down trees to your heart’s content. But can you not feel a tiny bit of awe while you are doing so?”

“I...I suppose I could.”

“Trees will come and trees will go. All things are like that. I will come and go. You will come and go. That’s just the nature of all things, is it not?”

“Yes, I suppose it is.”

“So, then, whether a tree is cut down or is blown down or is pecked to death by a bird or rots from the inside of old age is not really the issue, is it?”

“I guess not.”

I just stand back and let the awe run through me like some kind of lost life blood...

“You think I am upset because you cut down a tree? Ha! I am upset because... because we are trees! Here at your cabin, there at your home. There is only one tree. We are the same. You think we can only understand you here, in this tiny outpost? Out there, we are deaf, dumb, and mute? You happened upon the one and only intelligible, audible tree in all the land? Cut the tree down, by all means. But talk to it before you do so. It knows and can understand and would gladly give you its life just to hear you acknowledge its presence. That’s all that we ask. We are trees.”

“Cut down trees to your heart’s content. But can you not feel a tiny bit of awe while you are doing so?”

With that, the conversation ended. I put down the paper and pen and sat there all dejected. What a dichotomy my life has become ever since I started coming out to this place. How hard it was for me to transfer any little bit of it at home whatsoever. I have the *intention* of bringing it all back home with me and living in this mindfully harmonious way, each and every time I come out here. Then...I don’t know. Jobs must be done. Bills must be paid. There’s mold in our upstairs bedroom and it must be dealt with. A high school kid backs into my pick-up truck and I’m knee deep in insurance claims and paperwork. All kinds of crap come up, and somehow the perspective is lost. I didn’t mean not to care when I cut down that tree; it’s just that life has this way of encroaching, each and every time. Will I ever get this thing right? I thought to myself, sitting there. I was in the midst of a major browbeating, and a damned good one at that, when suddenly, out of nowhere, I heard the tree one more time.

“We are trees,” it said to me with utmost sympathy. “Now get out here and give me a hug.”

And I did.

###

Lenny Bass is a long time meditation practitioner with deep ties to the Zen Buddhist Temple of Ann Arbor. He can be reached at basstoll@yahoo.com. Previous installments of his tree series are available at our crazywisdomjournal.com archive.

THE GOLD MEDAL STANDARD
IN REAL ESTATE SERVICES

THE RATKOVICH TEAM

Find out what your home is worth in today’s market – Now!

Diane Ratkovich
DianeRatkovich@howardhanna.com
734-845-6542
dianeratkovich.howardhanna.com

What's New in the Community

By Lynda Gronlund

This ongoing column features upcoming events within Ann Arbor/Washtenaw County and surrounding areas' Body/Mind/Spirit communities, new (during the past year or two) practitioners and holistic businesses, new books written by local/regional authors, new classes, as well as new offerings by established practitioners and holistic businesses.

New Offerings by Established Businesses and Practitioners

Local birth doula and herbalist Caryn Simon has started a new business with a unique service for pregnant women: **Tidy Nest Prenatal Organization**. Simon explained that she was inspired to start the business while helping her sister-in-law prepare her home for her newborn. She realized that as a birth doula and a person who loves to put things in order, she could help expecting mothers in what can be a very stressful time. "I love organizing," Simon explained. "I like getting rid of things; it helps me not to feel overwhelmed, like the load is lighter — it's healing for me in that way, and helping others do it feels good."

Local birth doula and herbalist Caryn Simon has started a new business: **Tidy Nest Prenatal Organization**. With a knack for organization and over 10 years of experience as a doula, Simon helps expecting mothers prepare their homes for a newborn in a variety of ways.

Preparing a home for a newborn, said Simon, generally involves "a huge to-do list," and right at a time when a woman's "body and mind need rest and simplification." She also explained that the process of going through one's belongings in any circumstance can be "really emotional," and even more so for pregnant moms. Simon can help with traditional organization services, such as clutter reduction and simplification of the living space, and her experience as a birth doula gives her the knowledge to assist with baby-specific tasks as well, such as putting together a gift registry and assembling cribs, strollers, and other items. Many expectant moms are given hand-me-down clothing or other items from relatives and friends, and these items need to be sorted, washed, and some donated — Simon can help with this potentially overwhelming task, too. She can also provide guidance in prioritizing to-do lists and creating postpartum support systems by connecting women to resources in the community. With over ten years of experience as a birth doula, Simon can also serve as a supportive listener and help answer a variety of questions expectant mothers may have.

Caryn Simon

In February of 2014, Dr. Amy Saunders opened Integrative Healthcare Providers, a new holistic health care clinic made up of a team of practitioners working together to "provide patient-centered care in a healing environment." (See article page 16)

Local business owner Anthony Nitsos of Ascendeus launched the Ann Arbor Holistic Chamber of Commerce in May of 2014 and serves as the chapter president. (See article page 16)

Simon will be offering her doula clients the new organization services as part of a package if they choose, but she explained that Tidy Nest is a stand-alone service that she can offer independently of her doula services.

More information about Tidy Nest Prenatal Organization is online at www.carynascreatix.com. Caryn Simon can be reached at (734) 646-1351 or artemis418@gmail.com.

Dr. Siiri Krygowski, an experienced chiropractor at the Lifeforce Wellness Centre in Ypsilanti, became certified in animal chiropractic care through the Animal Chiropractic Education Source (ACES) in Celina, Texas, in August of 2013, and is now offering chiropractic services for dogs and cats. Getting the certification was a natural choice — in addition to her years of experience as a chiropractor, she has also worked with animals for much of her life, having once worked as a veterinary technician and also run a pet sitting business.

The goal of chiropractic care for animals is the same as it is for humans, explained Dr. Krygowski, “to promote 100 percent function of the central nervous system.” The biggest difference, of course, is that cats and dogs are quadrupeds, making their movement compensations somewhat less predictable than humans. Dogs and cats, she explained, are athletes as much as any human, and they get subluxations, muscle spasms, and imbalances just as humans do. She explained that a subluxation is a misalignment of a joint, with a decrease in the normal range of motion. This can create problems as other parts of the body try to compensate.

Experienced chiropractor Dr. Siiri Krygowski recently became certified in animal chiropractic care and is now offering chiropractic services for dogs and cats at Liferforce Wellness Centre in Ypsilanti.

“Disease is a process,” explained Dr. Krygowski. “Pain is one of the last things that happens, and degenerative processes can take years.” This is why she encourages people to get chiropractic evaluations for themselves and their pets, whether pain is present at the moment or not — the chiropractor can detect problems that may cause pain or movement problems down the road, and adjustment can help prevent this. “Two common things that contribute to subluxations include long toenails in dogs and cats, as they change the animals’ posture, and the use of computers and cell phones in humans. We are seeing a rise in cervical disc herniation and headaches in young adults from constantly looking down to use phones and iPads,” she said. (No overuse of cell phones and computers by animals has been reported, as of yet.)

Dr. Krygowski explained that pet owners might seek chiropractic care for their pets if they notice any changes in movement or behavior. Most people attribute this to general aging and assume nothing can be done, but chiropractic care can help animals move and feel better.

A longtime horse owner, Dr. Krygowski adjusts her own horse and also offers barn calls as a part of her services. She said that horses can take on their riders’ imbalances — if a rider has a high left hip, for example, the horse is likely to as well. For this reason she enjoys being able to work with both the horse and rider.

People seeking care for themselves or their dogs and cats can call the Liferforce Wellness Centre at (734) 434-9835 or visit liferforcewellnesscentre.com. The Centre is located at 2302 Packard Road, Ypsilanti, Michigan 48197. Dr. Krygowski can be reached via email at drsiiri@liferforcewellnesscentre.com.

Personal and professional coach Donna Ryen became certified in the Havening Technique in February of 2014 and is using this modality to help her clients overcome trauma and make room for new thought and behavior patterns. The Havening Technique was developed by Dr. Ronald Ruden, and it is described in his book *When the Past Is Always Present*. Also called Amygdala Depotentialization Therapy (ADT), Havening uses four basic “strokes” — touches — on the face and arms, which, Ryen explained, generate delta waves in the brain. The technique can be applied by a trained professional, or can be taught and self-applied. It is in a category of “psychosensory therapies,” which use sensory input to alter thought and behavior.

Personal and professional coach Donna Ryen recently became certified in the Havening Technique, and will be offering introductory workshops at the Crazy Wisdom Community Room.

According to Dr. Ruden, “When an event or experience is perceived as traumatic or very stressful, it becomes immutably encoded, often with life-altering consequences. However, recent research from the field of neuroscience has shown us how it’s possible to modify this encoding. The Havening Techniques are methods that are designed to change the brain to de-traumatize the memory and permanently remove its negative effects from both our psyche and body.”

Ryen explained that the Havening Technique works quickly. As an extreme example, she cited working with a woman who had been in therapy for over 30 years for a traumatic event that happened in her childhood. After two Havening sessions she felt healed of the trauma. “We are not going to talk about it forever — we are going to de-link the trauma and fear in the brain,” Ryen said, and many people can experience great relief from PTSD, grief, trauma, or long-term stress in just one session.

Ryen offers coaching in person and over Skype (teaching clients to self-apply the Havening Touch). She will also offer introductory workshops on the Havening Technique at the Crazy Wisdom Community Room on February 5 and March 5.

Donna Ryen can be reached at DonnaRyen@aol.com or (734) 417-3884. More information on the Havening Technique is available at www.havening.org.

Continued on page 14

**HAVENING
TECHNIQUES**

EXPERIENCE A NEW WAY OF HEALING

**Introductory Classes
February and March**

The Havening Technique is a healing modality that is designed to help individuals overcome problems that are the consequence of traumatic encoding. The Havening Technique belongs to a larger group of treatments called **psychosensory therapies**, which use sensory input to alter thought, mood and behavior.

**Contact Donna Ryen,
Certified Havening Practitioner
734-417-3884
www.havening.org**

What's New in the Community

Continued from page 13

Pamela Catey, an Ann Arbor-based life and business coach who focuses on helping women business owners “who are good at making money but struggle with keeping it,” is now offering a new program called “Harmony Integration: End Struggle Now.” Catey explained that the program “helps to relieve mental, emotional, and psychological trauma or problems,” which hold people back from being their best and most effective selves. She has been training in the program since March of 2014 and expects to become certified in it soon. She explained that benefits include “gaining freedom from fear of failure, fear of rejection, fear of the unknown, and fear of overwhelm” and “transforming longstanding issues, problems, and challenges from struggle into something that’s peaceful.”

Ann Arbor-based life and business coach Pamela Catey, who primarily focuses on helping women business owners, received training in the Harmony Integration method and is now incorporating this healing technique into a new program called “End Struggle Now.”

Catey does all of her coaching via phone or Skype, and has helped many clients to transform their relationship with money from one of conflicted emotions to one of peace and prosperity. She loves working with women around issues involving money, and explained that women get mixed messages, that men don't, about making money. On one hand, they are told to go to college, get a good job, and make money while, on the other, society often suggests they need a man to provide for them. This can result in problem-causing habits and mixed feelings about money.

Catey has been a Certified Money Breakthrough Coach since 2012 and feels the Harmony Integration process can add to what she offers her clients. “It helps people dissolve the emotional component of blocks in a permanent way,” she said, and it works very quickly. “They don’t have to explain their story; they just have to be willing to fully feel whatever feelings [the Harmony Integration] brings up. We don’t have to keep talking about lifelong issues over and over again — we just release them.” Afterward, she explained, people can clearly “see what steps they have to take and have the emotional freedom to do it.”

Catey offers a complimentary 30-minute “empowered and at peace with money” coaching session for people interested in working with her, to explore whether her coaching would be a good fit for them.

Pamela Catey can be reached at (734) 531-9121 or pamela@ownitandgrowit.com. More information about her coaching services is online at www.OwnItandGrowIt.com, and more about the Harmony Integration program is available at www.HarmonyIntegrationAcademy.com.

New Books by Area Authors

Local spiritual teacher, intuitive, and author Marybeth Nelson published her fourth book in October of last year: *Paths to Your Soul-Self*. Described as a self-help book on how to develop intuition by listening to your soul, Nelson explained that it was inspired in part by a near-death experience she had during a surgery. She described the experience as “peaceful and beautiful,” and said she saw a “pure, bright white light that was pure joy, love, and peace.” Afterward, she felt a great comfort and surety that loved ones who had died had experienced this same peace, and that “we won’t die; we just continue on in a different form.”

*In October of last year, local spiritual teacher, intuitive, and author Marybeth Nelson published her fourth book: **Paths to Your Soul-Self**. The book explores ways to develop intuition and listen to your soul.*

At different times in our lives, Nelson said, we tend to ponder why we are here — what our purpose and path in this life is or should be. This book speaks to people in different steps of life who are in that position, as well as to people who are grieving. She said that the book discusses steps you can take to “know that your soul is on the right journey in this lifetime.” *Paths to Your Soul-Self* as well as two of Nelson’s earlier books are available at Crazy Wisdom.

Nelson gives readings, Reiki sessions, and seminars on developing intuition and will be offering readings at Crazy Wisdom in 2015. Watch the events page on her website for dates and times as they are scheduled.

Marybeth Nelson maintains a website at www.spiritualintuitivemb.com. She can be reached by email at marybeth@spiritualintuitivemb.com or by phone at (734) 369-1878.

Upcoming Events

Nonprofit Enterprise at Work (NEW) and ZingTrain (Zingermans’ training business) have teamed up, with the help of a \$15,000 grant from the Ann Arbor Area Community Foundation, to offer the Leadership DELI — Develop, Elevate, Launch, Innovate: a 7-month series of training seminars for nonprofit organizations in the community. Fifteen nonprofits were chosen from a pool of applicants, and each nonprofit had the ability to bring two people from its organization to the training. Rosemary Linares of NEW explained that the program is intended to target current and upcoming leaders in area nonprofits to assist them in learning “best practices” -- practices as delineated by ZingTrain and NEW.

Nonprofit Enterprise at Work (NEW) and ZingTrain (Zingermans’ training business) have teamed up to offer the Leadership DELI — Develop, Elevate, Launch, Innovate: a 7-month series of training seminars for nonprofit organizations in the community.

Beginning in October of 2014, the group has been meeting monthly for a total of seven four-hour seminars, with follow-up virtual sessions held two weeks later. Linares said that this is a pilot program that NEW and ZingTrain hope to replicate in different locations in the future. The series began with “The Art of Giving Great Service,” which details Zingermans’ systems and philosophy for treating customers (and volunteers) “like royalty.” Session two — “Leading with Zing!” — covered Zingermans’ successful leadership and management practices. Other seminars will include “Creating a Culture of Inclusion,” “Selling and Marketing Your Mission,” “Open Book Management,” “Lean” (Zingermans’ concept of generating more value while reducing waste), and “Creating a Vision of Greatness.”

Nonprofits chosen to participate span a variety of missions, from housing assistance and addiction recovery to community action and nature conservation. The following organizations are involved: The Ann Arbor Film Festival, Avalon Housing, Cancer Support Community of Greater Ann Arbor, Community Action Network, Dawn Farm, Ecology Center, Habitat for Humanity of Huron Valley, Huron River Watershed Council, Leslie Science and Nature Center, the Neutral Zone, Ozone House, Slow Food Huron Valley, the Corner Health Center, the Dispute Resolution Center, and Ypsilanti Meals on Wheels.

More information on the Leadership DELI is available at www.new.org/leadership_deli. Rosemary Linares can be reached at (734) 998-0160 or rlinares@new.org.

New Classes

Beginning Monday, January 12, art therapist Sibel Ozer is offering a new four-week “Expressive Arts Group for Professional Women” at the Women’s Center of Southeast Michigan on Maple Road in Ann Arbor. The group will meet weekly to “play with paint,” and each person will work with one canvas for the entire month, allowing the canvas to evolve as the weeks go by. Ozer said the group is targeted toward high-functioning women who have a lot going on in their lives, and who may not have taken the time recently to attend to themselves and reflect on changes occurring within them. The activity can be “as playful or deep” as any of the participants make it, “or whatever it needs to be.” The emphasis is not on sharing the artwork, but on “a collective sharing of mindfulness” and self-care, she said.

The arts group is limited to eight participants, and of the \$160 cost, \$80 is a tax-deductible donation to the Women’s Center, which provides counseling, support services, job coaching, and other services at affordable fees. Ozer explained that

Continued on page 16

Art therapist Sibel Ozer is offering a new four-week “Expressive Arts Group for Professional Women” at the Women’s Center of Southeast Michigan. The group will provide women with a chance to slow down and reflect through painting and creative expression. (See article page 14)

Gilberto Gil
Gilbertos Samba

Saturday, April 4, 8 pm
Hill Auditorium

An original founder of Brazil’s *Tropicália* movement in the 1960s, Gil is recognized today as a pioneer of world music. For his Ann Arbor performance, Gilberto Gil pays homage to guitarist and bossa nova icon João Gilberto.

SPONSORED BY
M HEALTH SYSTEM

Oliver Mtukudzi
and the Black Spirits

Friday, April 17, 8 pm
Michigan Theater

Zimbabwe’s Afropop legend Oliver Mtukudzi brings his distinctive style – incorporating traditional drumming, pop, and Mtukudzi’s deep, gutsy voice – to Ann Arbor to sing songs that reflect on the daily life and struggles of his people and the universal themes that lie within.

MEDIA PARTNERS
Ann Arbor’s 107one and WEMU 89.1 FM

TICKETS ON SALE NOW
UMS.ORG / 734.764.2538
UNIVERSITY OF MICHIGAN | ANN ARBOR

Bio Energy Medical Center

TREATING ILLNESS AT ITS SOURCE!

- Herbal Medicine
- Homeopathy
- Acupuncture
- Colonics
- Massage
- Darkfield
- Ear Coning
- Far Infrared Sauna
- Detox footbath
- IV Therapy
- Bio Identical Hormones

A full service holistic center specializing in Alternative & Complementary Medicine

We specialize in:

**Hormone imbalances | Women’s Health
Infertility | Autism | Weight Issues | Allergies
Metal Toxicity | Lymes Disease
Irritable Bowel | Chronic Fatigue | Pain
Asthma | ADD/ADHD | And Many Others**

734 | 995 | 3200

3131 Professional Dr., Ann Arbor

www.bioenergymedicalcenter.com

James Neuenschwander, M.D. | Dalinda Reese, M.D.

Franca Gardner, MS, ANP-BC | Weili Wang, O.M.D. (NCCAOM)

Uma Desai BHMS, CCH, RSHom(NA) | Sara Wine, D.O.

Continued from page 15

due to financial problems in recent years, the Center was on the verge of closing, so it has now started to target some of its services to professional women to both to serve the community in more ways and bring in needed revenue. Ozer serves as a volunteer supervisor at the Center in her spare time.

The group will be held on Mondays from 6:30 to 8:00 p.m. beginning January 12. Supplies are provided, and Ozer emphasized that participants need no prior experience in painting, just a desire to creatively explore.

Interested people can sign up by contacting Sibel Ozer at (303) 905-1109 or artspace@hotmail.com. The Women's Center of Southeast Michigan is online at www.womenscentersemi.org, and more information about Sibel Ozer is available at www.sibelozzer.com.

Certified Hatha yoga instructor and registered nurse Janine Polley recently became certified as a yoga therapist, and was also accredited by the State of Michigan to offer continuing education credits for RN attendees at her health-centered workshops.

Certified Hatha yoga instructor and registered nurse Janine Polley recently became certified as a yoga therapist and was also accredited by the State of Michigan to offer continuing education credits for RN attendees at her health-centered workshops: "Yoga for the Prevention and Treatment of Headaches," "Yoga for Chronic Pain Relief," "Yoga for Insomnia," and "Yoga for Osteopenia and Osteoporosis." "As an RN of over 30 years, I wish I had known when I began as a nurse about the healing grace of the ancient yoga breathing and subtle movements. So I am particularly thrilled to be able to teach other nurses how we can assist patients in pain management and other health-related challenges right at the bedside and/or in outpatient settings with the focused breath and gentle, heart opening movements of Hatha yoga," Polley explained.

"Yoga for the Prevention and Treatment of Headaches" will be offered on February 7 from 1:00 to 3:00 p.m. at Inward Bound Yoga at the Friends Meeting Center on Hill Street and is limited to eight participants so that each can get personalized attention. The cost is \$25, and the class is open to all; though RNs can get continuing education credits, anyone can attend.

Since Polley's daughter is expecting a baby in the spring, she is waiting to schedule more of the workshops, but interested people can watch the Inward Bound Yoga webpage for more dates as they become available.

Inward Bound Yoga is online at <http://ibyoga.org>. To register for the February workshop or to find out more, contact Janine Polley at (313) 909-8006 or janinedpolley@gmail.com.

New Practitioners and Businesses

Local business owner Anthony Nitsos of Ascendeus launched the Ann Arbor Holistic Chamber of Commerce in May of 2014 and serves as the chapter president. The Holistic Chamber of Commerce (HCC) is an international organization supporting "excellence in holistic, complementary, alternative, and sustainable professionals, practitioners, and businesses." Nitsos explained that members of the local chapter comprise a wide range of professionals: attorneys, chiropractors, marketers, accountants, Reiki practitioners, and more. He said that members don't have to be from a holistic business in order to fit in and benefit from membership in the HCC. Rather, they should be invested in the idea of holism in their lives and business practices — considering "mind, body, spirit, business, budget, planet" in their culture and operations. Nitsos compared a company to a body, and said that holism is like digging deep for the root cause of problems instead of just treating symptoms — "promoting health instead of just treating illness." If a company cultivates a happy work environment, the workforce calls off sick less, steals less, makes fewer mistakes and is more productive. A company exists in order to make a profit, Nitsos said, but holism considers the best way to do that while also

honoring the employees, the customers, and the planet. "This is not just the right thing to do," he explained, "it's a business strategy that will result in a better bottom line."

In May of 2014, local business owner Anthony Nitsos launched the Ann Arbor Holistic Chamber of Commerce, a local chapter of an international organization that provides support, education, and networking opportunities for holistic and eco-friendly professionals and practitioners.

Nitsos found out about the international Holistic Chamber of Commerce organization in the beginning of 2014 and was surprised to learn that Ann Arbor did not yet have a local chapter. In his own business, he said, "I'd been using holistic strategies for years without calling it that." A yoga instructor at Russa Yoga in his spare time, he was also very aware of the benefits of taking care of oneself instead of sacrificing health and happiness for perceived business success, which is another aspect of business holism: "If you're not taking care of yourself, how can you take care of your people and your business?" Seeing the great potential for an Ann Arbor chapter of the HCC, Nitsos began the process of forming it. It began with 20 members immediately following the May launch and grew to over 40 members by November. Nitsos said he hopes to have 100 members by the chapter's one-year anniversary.

Ann Arbor's HCC meets on the second Wednesday of most months. Each meeting features a keynote speaker who presents on topics related to improving their businesses — "no boring speakers," Nitsos promised. In order to join the Chamber, applicants must submit references who can vouch for their character and the quality of their work. Once accepted, the member is added to the online directory and can attend events held by other local chapters as well as his or her own — Michigan has chapters in Brighton, Oakland County, Kalamazoo, Lansing, and Macomb County. Many members offer discounts to other members. Nitsos named other benefits of membership as being part of a community of like-minded people working toward a better future and helping to create a new culture of business practices rooted in holism and treating people and the planet as just as important as clients and vendors.

More information about Ann Arbor's Holistic Chamber of Commerce is available at www.holisticchamberofcommerce.com/mi-ann-arbor. Anthony Nitsos can be reached at (734) 707-7755 or at AnnArbor@HolisticChamberOfCommerce.com.

Integrative Healthcare Providers opened in February of 2014. It is a new holistic health care clinic owned by Dr. Amy Saunders, who has assembled a team of practitioners working together with the common goal of "providing patient-centered care in a healing environment." {Dr. Saunders was profiled in the January thru April 2013 issue of the *Crazy Wisdom Community Journal* (Issue #53, starting on page 39) which is available on our archive at crazywisdomjournal.com.}

A general internist, Dr. Saunders left the University of Michigan and began working to build her holistic family practice in 2012, beginning at the Natural Balance Wellness Medical Center, where she worked for two years. Seeking more space to grow her practice and envisioning a team of providers working collaboratively in one space, she began reaching out to other practitioners to see if there was interest in forming a new clinic. As it turned out, it was the right time and the right plan for several of those practitioners.

Jennifer Wolf, an experienced nurse who was just completing her post-graduate degree as a nurse practitioner in 2013, was the first to commit to joining the clinic and helped Dr. Saunders design it. Wolf now provides primary care and wound care. Dr. Amanda Kaufman, another former doctor at U-M, found a good fit at IHP, where she now practices holistic family medicine. (Dr. Kaufman is quoted extensively in our article in this issue, on page 54, called "Expanding the Scope of Practice," about her work in training U-M medical students to have a deeper understanding of complementary and alternative medicine.) Two administrative assistants — Jessica Ferrel and Valerie Grieve helped get the clinic set up and have been with Dr. Saunders since its opening.

In February of 2014, Dr. Amy Saunders opened Integrative Healthcare Providers, a new holistic health care clinic made up of a team of practitioners working together to "provide patient-centered care in a healing environment."

Three other practitioners make up the rest of the team. Robert Piper is a clinical social worker who provides individual counseling using several modalities including mindfulness, cognitive behavioral therapy, and hypnosis. Dr. Diana Quinn is a board-certified naturopathic doctor who specializes in women's health, endocrinology,

The Joy of Conversation

Crazy Wisdom Salons Spring 2015

Zen in Daily Life — An Evening with Ann Arbor's Zen Buddhist Temple

Thursday, March 5 • Free

What is it like to practice Zen meditation on an ongoing basis? How does meditating show up in one's daily life? How is a Zen practice different from other Buddhist practices, or other meditation practices? Are Zen koans important to Zen practice, and if so, why? How does Zen practice influence love relationships, parental relationships, work relationships? When does Zen practice fall short in coping with daily life in the 21st century? Come and listen to a facilitated panel discussion on Zen and daily life.

Speakers: **Haju Sunim**, Resident Priest of Ann Arbor's Zen Temple (see the cover story on Haju in this issue of the *Crazy Wisdom Journal*); **Kogi Jennifer Ratliff**, Dharma Guardian; and **Haru Sarah Juster**, Dharma Student.

Hosted by: **Bill Zirinsky**. Zirinsky and his wife, Ruth Schekter, have been the owners of Crazy Wisdom Bookstore and Tea Room for 26 years.

A Taste of Ann Arbor: Three Local Chefs Share their Passion for Food

Thursday, March 19 • Co-sponsored by the Fair Food Network • Free

This Salon explores the delicious and challenging world of the chef, what inspires them, what keeps them motivated, what frustrates them, and what makes a successful chef in our favorite town of Ann Arbor. Please join us for stimulating discussion with three acknowledged leaders in their field.

Speakers: **Eve Aronoff** — Chef and Owner, Frita Batidos; **Rodger Bowser** — Chef and Managing Partner, Zingerman's Delicatessen; **Brandon Johns** — Chef and Owner, The Grange Kitchen and Bar;

Hosted by: **Lucinda Kurtz, M.A.**, Healing Science Practitioner and Communications Specialist, Fair Food Network. Kurtz has hosted over 30 Crazy Wisdom Salon Nights, on a variety of topics, over the last decade. For more information, email Lucinda at lucindakurtz@comcast.net

Saving Recess: Children's Need for Time and Space to Play

Thursday, March 26 • Free

Children are given less and less time for play, both in and out of school. Yet observation and studies show that children gain tremendously when they have opportunities for spontaneous, free, unstructured play. Three teachers discuss their unique perspectives on creating more space in the lives of children, to enhance their creativity, sense of community, and ability to learn.

Speakers: **Elizabeth Goodenough** is the author of *Secret Spaces of Childhood*, and she teaches literature at the U-M Residential College; **Julia Gold**, Waldorf trained, has taught in the public schools for 14 years. She is also the co-founder of the Michigan Folk School, which promotes sustainable living and the learning, teaching, and renewal of traditional folk arts; **Maggie Crawford** is the Early Childhood Coordinator at the Rudolf Steiner School of Ann Arbor. She has served families as a childbirth educator, doula, parent mentor and Waldorf Early Childhood Educator in Brooklyn, NY, Detroit and Ann Arbor.

Hosted by: **Sandy Wiener**. Wiener has hosted past Crazy Wisdom Salons on "Who/What Are We Anyway," "Science and Psi," "Lucid Dreaming," and "Permaculture and Bio-Dynamic Gardening." For more information, email sandy@swiener.com

"Who Am I" -- An Evening with Jim Robert, Social Studies Teacher at Pioneer High School

Thursday, April 16 • Free

Jim Robert was featured in the cover story of the *Crazy Wisdom Journal's* Fall 2014 issue (http://issuu.com/cwcommunityjournal/docs/issue_58-1). Inspired by his belief that "the search for an authentic self is one of the primary tasks of adolescence," Robert created an innovative "Senior Passage" class curriculum at Pioneer in which students get to explore self-awareness and self-examination in a supportive, trusting class environment. Over 4,500 Pioneer students have participated in his class over the last 18+ years. Robert will talk about the class and how it evolved through the years, and discuss its significance in the lives of young people, and engage with the audience. Former students and parents are welcome to participate, as well! **Hosted by:** **Bill Zirinsky**. He is the Editor and Publisher of the *Crazy Wisdom Journal*. For more information, email bill@crazywisdom.net

Time for all Salons: 7 p.m.

Place: Crazy Wisdom Tea Room - 114 S. Main St., Ann Arbor

Phone: 734.665.2757

www.crazywisdom.net

What's New in the Community

Continued from page 16

and chronic illness. She helps patients with several modalities including nutrition, botanical medicine, homeopathy, and mind-body therapies. Abby Humphrey uses her expertise in acupuncture and Chinese medicine to help patients with a variety of issues.

Dr. Saunders explained that each practitioner has an independent practice, but that the team meets frequently to discuss issues related to the clinic and patient care. Patients who would benefit from the services of more than one practitioner are referred, “but not in a pressured way,” she said. While the clinic is new, each practitioner has at least 9 years of clinical experience in their respective fields, and several have more than 20.

The Integrative Health Providers clinic is located in the Forest Grove office complex on the second floor, at 3053 Miller Road, Ann Arbor, Michigan 48103. More information is available at their website: www.ihpcaa.com and the clinic’s main phone number is (734) 547-3990. Dr. Saunders can be reached by email at asaunders@ihpcaa.com.

Massage therapist **Monica Boch** opened **Pearl Yoga & Massage** in downtown Ypsilanti in September of last year. The studio offers massage therapy and yoga classes in a large space with exposed brick walls and art pieces that change monthly for Ypsilanti’s Art Walks. Eventually, Boch said, she would like to offer a variety of health and wellness classes in the space as well. Boch has studied massage therapy since 2002 and began pursuing it professionally in 2010. She works in Swedish style with the influence of

Eastern modalities and especially enjoys working with clients experiencing chronic pain, fascia restrictions, and neuropathy. Her technique, she explained, is customized for the needs of each client. Boch is also working toward certification as a Hatha yoga instructor through Sun Moon Yoga’s instructor training program.

*This past September, massage therapist **Monica Boch** opened **Pearl Yoga & Massage** in downtown Ypsilanti. The studio offers massage therapy and yoga classes in a large and attractive space.*

Five other yoga instructors offer classes in Hatha, Vinyasa, Ashtanga, and Yin styles of yoga. The studio’s class capacity is 15 students, so instructors are able to provide personal attention to each student.

Boch funded the opening of the studio herself, and said that she felt a great need to bring the type of creative health and wellness space found so frequently in Ann Arbor to Ypsilanti. She hopes to continue to offer diverse classes and services, and said she recently announced an energy medicine workshop, and it was filled within four days of the announcement. Boch explained that her business model is responsive and adaptable to what local people are interested in doing.

“We are a studio welcoming to students at all levels of experience,” she said, and explained that the instructors are very knowledgeable and able to work with people on an individual basis to help deepen their yoga practice. She described the business as a “community studio” and said that both instructors and students are growing and learning in the process. “You don’t have to have the right outfit,” she joked, emphasizing a welcoming, playful, non-judgmental atmosphere.

Pearl Yoga & Massage is online at www.pearlofypsilanti.com and on Facebook at www.facebook.com/pearl.yoga.massage/info. It is located at 108 Pearl Street, Ypsilanti, Michigan 48197. Monica Boch can be reached at (734) 961-7951 or pearl.yoga.massage@gmail.com.

Acupuncturist **Nicole McCarty** opened **Common Source Acupuncture** in Kerrytown in September of 2014. McCarty recently relocated to Ann Arbor from New York, where she earned her master’s degree in Traditional Oriental Medicine (after completing her clinical work at Pacific College of Oriental Medicine). She specializes in fertility, pregnancy, and delivery, as well as general wellness treatments. She also has experience in pediatrics and has worked on her own two young children.

Common Source provides community acupuncture, which, McCarty explained, is a national movement. Instead of treating one person in a private room, the acupuncturist works on up to six people simultaneously (with screens set up for partial privacy). Patients benefit from “cumulative healing energy,” which she described as “a sensation that is often discounted until you get the chance to experience a treatment in the vicinity of a few other people whose bodies are likewise working themselves back into balance.” Group treatment also makes it

*Acupuncturist **Nicole McCarty** opened **Common Source Acupuncture** in Kerrytown in September of 2014. She specializes in fertility, pregnancy, and delivery, as well as general wellness treatments.*

possible for treatments to be offered at a much lower cost, making acupuncture accessible for more people who could benefit. Since healing can take several visits, explained McCarty, “lowered costs mean that patients have a little bit more opportunity to disassociate money issues from health — something that is far too rare.”

McCarty also offers expertise in facial acupuncture, herbal medicine, practical nutrition, and skeletal-muscular healing. She is available for on-call labor and delivery support as well; she attended her first Michigan homebirth in October to help turn a malpositioned baby, which she said was accomplished by placing a needle in a particular spot on the mother’s little toe, and it worked very smoothly. Another remarkable success story involved helping a woman who had been trying for five years to get pregnant — the woman was finally able to conceive shortly after receiving acupuncture treatments. McCarty said she often sees patients who come in barely able to move due to back or shoulder pain and leave after their first treatment feeling significant relief and restored function.

*More information about **Nicole McCarty** and **Common Source Acupuncture** is available at www.commonsourcehealing.com. She can be reached by phone at (734) 926-9410 or email at commonsourcehealing@gmail.com. **Common Source** is located at 220 N. 5th Avenue, Ann Arbor, Michigan 48104 (on the second floor).*

Janette Ghedotte, clinical psychologist and certified trainer in the **Body Language Institute’s “You Can’t Lie To Me” Program**, started **Accurate Body Language, LLC**, in 2013. Offering classes, workshops, and one-on-one coaching, Ghedotte helps people understand and use body language in order to detect deception and to assist in interpersonal relationships, sales, job interviews, law enforcement, parenting, and any other human (and even animal) interactions.

“Babies are body language experts,” explained Ghedotte. “Body language is our first language and we discount it as we learn verbal language.” She helps people to once again become attuned to this type of communication. As an example, she talked about “hot spots” — indicators of discomfort such as increased blink rate, hard swallows, eye rolling, and turning the feet away from someone. A teenager exhibiting some of these “hot spots” may not be being honest with his parent about where he has been. A salesperson noticing these signs in a potential customer would do well to further explain the product or find out more about the client’s needs instead of asking for the sale right away.

*Clinical psychologist **Janette Ghedotte** started **Accurate Body Language, LLC**, in 2013. She offers classes, workshops, and one-on-one coaching to help people understand and use body language to improve human interaction.*

Ghedotte said that she became focused on teaching others about body language when she watched the presidential debates with the sound turned off, and noticed that the candidates were saying a lot with their bodies that most viewers would miss.

In early 2015, Ghedotte is presenting at several events, which will be open to the public. Details will soon be available on her Facebook page. On January 20, she will present an Accurate Body Language Keynote Presentation for the National Association of Women Business Owners. On a date to be announced in February, she will work with Footnotes Dance Studio in Ann Arbor to speak on “How to Move Like a Leader with Top 10 Professional Dancer and Accurate Body Language Secrets.” On March 7, she will present with Michael Burkey, dog behavior expert and owner of Michigan Dog Training, LLC, on “How to Decode and Detect Deception in Human Body Language” and “How to Decode and Train Dogs w/ Body Language!” On March 15, she will team up with doctors Bob and Charlene Levine of Corporate Wellness Resources in Southfield to present “You Can’t Lie to Me: A 5-Step Process of Getting to the Truth.”

Janette Ghedotte maintains a website and blog at accuratebodylanguage.com, and her Facebook page is at www.facebook.com/AccurateBodyLanguage. She can be reached at (248) 871-7761 or AccurateBodyLanguage@gmail.com.

Dr. Marcy Epstein, in addition to teaching in the Comprehensive Studies Program at the University of Michigan, opened Ann Arbor Educational Associates (AAEA) at the end of 2012. By background, Dr. Epstein is a professor of English and literacy/language arts, with post-doctoral specialization in disability and rehabilitative psychology. She created her practice to meet a growing need for "complex literacy:" a comprehensive, humane approach to reading, writing, speaking, and engaging in academic and professional environments.

AAEA clients are diverse and tend to have more than one issue of literacy and learning at work or school (or in play); examples include children who may be gifted in one area and impaired in another, traumatized learners, students on Spectrum or with cognitive disability, English Language Learners (ELL) and international scholars, writers with blocks or mental illness, and professors undertaking a difficult tenure process.

Dr. Marcy Epstein, in addition to teaching in the Comprehensive Studies Program at the University of Michigan, opened Ann Arbor Educational Associates at the end of 2012. She serves as an educational advocate, a specialized tutor, and a coach to help students learn and enjoy working with language.

Dr. Epstein has helped children who struggle to keep up in their language classes at school, as well as gifted children who are not challenged at school and need more advanced projects and personal choice in what to explore to stay engaged in the learning process. She serves as an educational advocate, a specialized tutor, and a coach to help these students learn to navigate and enjoy working with language. She explained that she especially enjoys working with children with any kind of "outsider experience" — giftedness, ELL, any type of disability including autism or Asperger's, LGBT youth, or those with a difficult family background — and helping those children regain confidence and "find a place." Dr. Epstein has also assisted adults in writing for academia, for the internet, for theater, and for personal enjoyment and enrichment. She emphasizes that with each individual, she joins them on their journey of learning and exploring as a warm and supportive guide.

Dr. Epstein works with institutions as well as individuals, consulting on issues of social justice and educational access, focusing, she said, on "individualizing education without stigma, through specialized tutorial, assessment, advocacy, and retraining." She seeks to work with institutions with some focus on social justice to help them "strengthen their voices in a world that is sometimes hostile" to their passion and ideas.

Ann Arbor Educational Associates is online at annarboreducationa.wix.com/home. Dr. Marcy Epstein can be reached by email at annarboreducationassoc@gmail.com.

Semi-retired Ann Arbor resident and activist Nancy Ogilvie is forming a new consulting business offering workshops and group coaching for people interested in taking collective action to combat climate change and other dangers to our planet.

Semi-retired Ann Arbor resident and activist Nancy Ogilvie is forming a new consulting business offering workshops and group coaching for people interested in taking collective action to combat climate change and other dangers to our planet. "Science says the situation is dire," said Ogilvie, and many people are scared and feel there is little they, as individuals, can do. "Yet we have all the technology we need to turn the situation around; it's the human will that's missing." Her introductory workshops are geared toward giving people clarity about what the climate situation is, and providing sources of hope and options for taking action. Ogilvie is especially interested in talking to young grandparents — people who may be newly retired and looking for something meaningful to do with their time and who are invested in creating a better future for their grandchildren.

According to Ogilvie, there are actions people can take as individuals and actions that need group effort to start making real progress in combating climate change. As an example of individual action, she suggests that one of the most impactful things we can do is to eat less meat. She explained that the agriculture industry releases a large amount of greenhouse gases into the air, and that eating less meat can be as beneficial to the environment as driving a hybrid car. For issues that will require more collaborative effort and organization, she mentioned working toward changes in policy, such as instituting a carbon tax and creating an amendment that would overturn *Citizens United*.

Ogilvie will offer introductory workshops on "Standing Together for the Earth's Future" on January 8, February 24, March 14, and April 14. Locations and times will be announced on her website as they are finalized. (For a fuller sense of her range of interests, please see Nancy Ogilvie's article on page 106 of this issue of the *Crazy Wisdom Journal*, entitled "Deepening Your Practice of Wicca.")

Nancy Ogilvie can be reached at nogilvie@gmail.com or (510) 825-3125. Her website is www.nancyogilvie.com.

Continued on page 20

Interested in increasing your income or starting a new career?

MASSAGE THERAPY is one of the fastest growing health services in Michigan check us out at... guardianmassageschool.com

- Guardian Massage & Reflexology Program -650 state approved hours (750 hour program)
- Charlotte Irwin's Reflexology Program -150 hours
- Continuing Education classes for Michigan and NCBTMB

Classes Now Forming for 2015!

Lowest priced program around town!

No Interest Payment plans

Teachers are qualified, successful massage therapists

Weekend classes (every other weekend)

Sterling Heights area

For a free consultation contact Charlotte or Mary at 586-268-5444

Guardian Massage & Reflexology Program is approved by the state of Michigan License #20040009

Mindfulness-Based Stress Reduction Serenity. Equanimity. Balance.

Mindfulness-Based Stress Reduction (MBSR) is the most widely-researched course of its type, based on the ground-breaking work of Jon Kabat-Zinn at the Center for Mindfulness, UMass Medical School, and is proven to reduce chronic pain, stress, and anxiety, and to improve focus, the immune system, and health and well-being

"Mindfulness means paying attention in a particular way: on purpose, in the present moment, and nonjudgmentally."
— Jon Kabat-Zinn

Paulette Grotrian, M.A.
Credentialed MBSR Teacher

Section 1: Thursdays, 10:30-12:30 pm, starting 3/26
With a FREE Introduction/Orientation 3/12 (Please register.)
The 8-week class runs from 3/26 through 5/14, 2015
Held at the Chelsea Wellness Center, 14800 E Old US Highway 12, Chelsea, MI 48118

Section 2: Thursdays, 6:30-8:30pm, starting 3/26
With a FREE Introduction/Orientation 3/12 (Please register.)
Held at the April Wellness Center, 107 April Dr. (off Jackson Rd), Ann Arbor, MI 48103

One-day retreat for both classes will be Saturday, 4/25, 10-3:30 pm, held at Matthaei Botanical Gardens, 1800 N. Dixboro Rd, Ann Arbor, MI 48105
Fee: \$350 (\$280 for repeat participants) and includes guided meditation CDs, a journal, and the all-day retreat.

For more info and to register contact Paulette Grotrian, M.A. grotrian@wccnet.edu or 734-276-7707 www.MindfulnessMeditationMichigan.weebly.com

Libby Robinson Ph.D, MSW
Credentialed MBSR Teacher

Section 1: Mondays, 7-9 pm, starting 3/2 with a FREE Introduction/Orientation 2/23 (Please register.)
The 8-week class runs from 3/2 to 4/20.

Section 2: Wednesdays, 6-8 pm, starting 3/4 with a FREE Introduction/Orientation 2/25 (Please register.)
The 8-week class runs from 3/4 to 4/22.

Held at the Lotus Center, 2711 Carpenter Rd.

One-day retreat for both classes will be Sunday, 4/12, 10 am - 4 pm.

Fee: \$350 (negotiable with multiple registrations or low income), includes CDs with guided meditations, handouts and a day-long retreat.

For more info and to register, contact Libby Robinson, Ph.D., MSW 734.476.3070 • libbyrobinson7@gmail.com

What's New in the Community

Continued from page 19

Long-term Ann Arbor resident Teresa Myers has left her 20-plus year career as a human resource professional to pursue her passion for holistic healing with the opening of Sole to Soul Healing Center & Spa in October of 2014. There she offers services in naturopathic medicine, massage therapy, energy medicine, and movement.

Myers' journey in holistic medicine began after she underwent extensive surgery for cancer. At the eight-week post-operative appointment, she was still experiencing significant pain, lethargy, and a general feeling that her body had been invaded and was not healing right. Doctors had little to offer her, and she left with the impression that this was just how it would be to live in her body from now on. This launched her into a quest to find ways to heal.

Before this experience, Myers knew nothing about natural medicine. Luckily, after the surgery, she found a naturopath who "made my life worth living again." She also discovered Nia, a holistic fitness practice, which helped heal the scar tissue from the cancer. She said that, in some ways, she now moves better than she did before the surgery. "I didn't know I could feel this good again."

Long-term Ann Arbor resident Teresa Myers has left her 20-plus year career as a human resource professional to pursue her passion for holistic healing with the opening of Sole to Soul Healing Center and Spa.

After her own healing journey, Myers felt inspired to learn how to help others; "I knew this was my new life path and purpose," she said. She pursued education in everything that had been helpful to her and is now a traditional naturopathic doctor, a licensed massage therapist, Black Belt Nia instructor, Touch for Health practitioner, herbalist, and energy medicine practitioner. Myers' approach is holistic, addressing not only the physical body but also the spiritual, mental, and emotional aspects of the person seeking healing. She works with the person to develop a plan of self-care and healing services, and said that people are sometimes surprised, after getting the impression from Western medicine that there's not much that can be done for them, how simple (not necessarily easy) it can be to help oneself with nutrition, movement, and the right healing services.

"Living in a body should be joyful and pleasurable. Sometimes we just need a few suggestions, guidelines, or outside services to reset our body's innate ability to heal itself and restore itself to a sense of well-being," Myers said.

Sole to Soul Healing Center & Spa is located at 325 E. Eisenhower Parkway, Suite 1, Ann Arbor, Michigan 48108. Teresa Myers can be reached at tkmyers@soulfulmovement.com or (734) 846-2695. More information is available at her website: www.soulfulmovement.com.

Mridu Pasrija, a Crystalline Consciousness Technique™ (CCT) Energy Coach and Certified Teacher, offers a variety of healing and transformative sessions to help individuals recognize and connect with their personal power, wisdom, and joy. She also teaches webinar and in-person classes that give participants tools and techniques for facilitating personal growth, freedom, healing, and transformation.

CCT is an energy healing technique that works to "heal your past, transform your present, and manifest your future," Pasrija said. She found out about it in 2007, when her sister recommended she get a CCT healing session. "The best part was, I felt as though I'd 'come home' — coming back to myself and my own power, joy, and wisdom. I shifted from watching my life from the sidelines to becoming an active participant based on what was really important to me. With the help of CCT, I realized that the answers to what I had been searching for were within me — such a simple realization that was life changing!" Deciding that she wanted to use this tool to help others, Pasrija pursued education and certification and now provides CCT sessions and training. She explained, "Everything in the universe is energy, from the smallest atoms to the largest galaxies. How we think and feel can direct energy in profound and powerful ways. When we work directly with the energy of something, we experience quick and amazing changes that we connect with at a deep level."

Pasrija is offering the following webinars and in-person classes this winter and spring:

CCT Level 1 — "Awakening to Your Energetic Self," a webinar divided into two 90-minute sessions; offered on February 28, March 8, 25, and 26, and April 4, 2015. Pasrija explained that Level 1 is "especially helpful for energetically sensitive people," and will give them a set of tools to tune into their own inner voice while shutting off distracting energy from others.

CCT Level 2 — "Activating Your Crystalline System," a multi-session webinar on April 22, 23, and 24, followed by in-person classes in Northville on May 2 and 3. Level 2 is for people who want to go more in-depth with CCT, learning the healing modality to help themselves and others.

Pasrija also offers individual sessions in CCT, in-person or over the phone, as well as what she calls "coffee shop sessions" — where she meets with a client at a coffee shop to discuss what the client would like to shift in her life or what changes she is struggling with. At these sessions, Pasrija also creates a mandala infused with CCT energy, which the client can place somewhere she/he will often see it, to help support one's intentions.

Mridu Pasrija, a Crystalline Consciousness Technique™ Energy Coach and Certified Teacher, offers a variety of healing and transformative sessions to help individuals recognize and connect with their personal power, wisdom, and joy.

Pasrija lives in Northville, Michigan, and travels to India once a year to rejuvenate and reconnect with herself and her roots and to expand her spiritual knowledge.

More information about healing sessions and upcoming classes can be found on Pasrija's website, www.liveliferadiantly.com. She can also be reached via email: mpasrija@liveliferadiantly.com.

###

Please note that the "What's New" column is part of the editorial (not paid-for advertising) part of the journal, and the editors may or may not include what you submit. Whether the editors include material or not will depend on space considerations, as well as other editorial issues, such as the need for high resolution jpgs and the overall mix of stories included in the "What's New in the Community" column in a given issue. If you would like to submit information to be considered for this column, please email communitynews@crazywisdom.net or drop off or mail to the store: What's New in the Community, 114 South Main, Ann Arbor, MI 48104. The firm deadline for submissions for the next issue (May thru August 2015) is March 1, 2015.

The Crazy Wisdom Community Journal

www.crazywisdomjournal.com

on the web

☀ Read the **digital edition** of the Winter Issue

Flip through the pages of *The CW Community Journal* — virtually! Our entire issue is made available online via Issuu Technology, a leading digital publishing platform, so it's easy to read *CW Community Journal* while traveling, or to share it with out-of-town friends and family.

☀ Share your thoughts and comments

From each print issue, we also turn select features and articles into blogs — which you can find right on the homepage of our website — so you can leave your thoughts and comments, "like" articles on Facebook, or easily share links via email and social media.

☀ Find events, classes, workshops, & more

Our local events calendar (found at the back of each print issue) is also available online, making it easy to search for events, classes, workshops, and also read about the teachers, lecturers, and workshop leaders around the community.

Illustration by Sara Van Zandt

... and read *The CW Community Journal* **blog**

A unique mix of content, from local voices — writers, holistic practitioners, workshop leaders, artists and others — and a variety of topics to explore: spirituality, health and nutrition, astrology, meditation, tarot, psychology, art therapy, and more.

Photo by Tobii Hollander

Zen Practitioner at Ann Arbor's Zen Temple

New blogs starting January 20th, related to stories in this issue. Guest bloggers include:

- ☀ **Haju Sunim** and members from the Zen Temple on Zen Meditation and Daily Life
- ☀ **Dr. Amy Locke**, director of the Complementary and Alternative Medicine Program at the University of Michigan
- ☀ **Dr. Marnie Burkman**, integrative psychiatrist and owner of Michigan Integrative Psychiatry
- ☀ **Andrea Hill**, therapeutic massage and bodywork practitioner
- ☀ **Anna Fernandez**, herbalist and the owner of Mother Bloom Botanicals

RESOURCES FOR CONSCIOUS LIVING

Acupuncture

AcuThrive Acupuncture

Ellen Porter, M.Ac., L.Ac., Dipl.Ac.
Master of Acupuncture

By Appointment

(734) 845-2166

www.AcuThrive.Org

Henry A. Buchtel
M.S.(China), Dipl.Ac.(NCCAOM), R.Ac.(MI)
President, Michigan Association of
Acupuncture and Oriental Medicine

Acupuncture & Chinese Herbs

(734) 975-2745 The Lotus Center of Ann Arbor
www.TLCAA.com 2711 Carpenter Road
www.dynamicpoints.com Ann Arbor, MI 48108

Bodywork/Massage/ Healing Touch

Support for all the ways your being moves

Caroline Charlesworth
CONSCIOUS BODYWORK
Massage • Energy Work

Graduate, Barbara Brennan School of Healing

734.485.8485

Therapeutic Massage
& Bodywork

Including CranioSacral Therapy

Barbara Salem
MSW, LMT, RCST®

For appointment:
734.222.5487

MEMBER
Associated Bodywork & Massage Professionals

Animal Communication

HEART TO HEART
Animal Communication

COMPASSIONATE CARE
FOR YOUR ANIMAL

JUDY LIU RAMSEY
Consultant

PHONE
1-734-717-5072

WEBSITE
WWW.HEARTTOHEARTANIMALCOMMUNICATION.NET

Creativity

IDELLE HAMMOND-SASS

Artist-facilitator: Creative Studio Process
Winter/Early Spring

Feb. 11th Drawing, 6:30 to 9 p.m.
March 18th Sculptural Objects, 6:30 to 9 p.m.
Art Making, Writing, & Journaling

For more information
hammond_sass@msn.com

734-741-4441
Affiliate of the Open Studio Project

Aromatherapy

Denise Oates

Young Living Essential Oil Distributor - 1388465

Magnified Healer - Phase 3
Reiki II/Spiritual Intuitive
Access Bars Practitioner

www.youngliving.org/deniseoates
oatesdenise@att.net

248-961-6477

Ayurveda

Become an Ayurvedic Consultant!
Join our New State of MI-Licensed Program in Ayurveda
Opening April 18, 2015 - Accepting Applications Now!

BODHANANDA VEDIC INSTITUTE
SCHOOL OF AYURVEDA

The Sambodh Society, Inc., 6363 N. 24th St., Kalamazoo, MI 49004

Write to: ayurveda@sambodhsociety.us Phone: 269-492-0544
Website: <http://sambodh.us/SS/abtVedicInst/abtVedicInst.html>

Family Law

Rose Law PLLC

THERESA A. ROSE • ATTORNEY AT LAW
Family Law and Estate Planning

3258 Broad St. • Dexter, MI 48130
Phone: (734) 424-5021 • Fax: (734) 424-2908
Email: trose@roselawpllc.com • Web: roselawpllc.com

RESOURCES FOR CONSCIOUS LIVING

Green Products

Bgreen Inc.
Sustainable, Non-Toxic Building Supplies

flooring, countertops, tiles, paint, dualflush toilets, solar, wood burning stoves, cleaning supplies and much more

2111 Packard Street, Suite A
Ann Arbor, MI 48104
phone: (734) 214-3000
www.BgreenToday.com

Hair Stylist

GRACE MORAND
hairstylist

202 E. Washington Street
Suite 208
Ann Arbor, Mi 48104

734-262-8624

Holistic Healing

Cynthia Logan Anthony, PhD

PhD in Naturology
Licensed Psychologist, Limited
Licensed Professional Counselor
Certified Natural Health Professional
Hypnosis and Counseling, Writer

Phone/Text: 517-960-3669
psychlogan@yahoo.com
acenterforsuccess.com

COME HOME TO THE GODDESS
Bring more joy into your life!

2711 Cranbrook Road
Ann Arbor, MI 48104

bronwild@gmail.com
BronwenGates.com
734-975-8754

BRONWEN GATES, PH.D.
Multidimensional Transformational Healer

Marijo Grogan LMSW/ACSW

**Holistic Approaches to
Healing the Mind & Heart**

Aprill Wellness Center
107 Aprill Dr., Ann Arbor, MI, 48103
734-433-4213

MarijoGrogan.Com
MarijoGroganTherapy@gmail.com
Insurances - 25 yrs. Experience

Holistic Health

Body, Mind & Spirit Wellness
through Naturopathic Services, Therapeutic Massage, Energy Work and Movement

soulfulmovement.com 734.846.2695 tkmyers@soulfulmovement.com

Hypnotherapy

**PAST LIFE REGRESSION THERAPY
LIFE BETWEEN LIVES THERAPY**

Connect with Your Higher Self
Multi-Dimensional Healing

Trained by the Michael Newton Institute
and Dolores Cannon (Quantum Hypnosis, QHHT)

Alice Mixer, LCMSW
Ann Arbor, Michigan

alicemixer@yahoo.com
alicemixer.com
734-769-3134

Intuitive/Psychic

Nanci Rose Gerler
Psychic • Medium
Channel • Lightworker

24 years experience providing expert
intuitive guidance & illuminating insight.
Life Issues Past Lives Guides Departeds
Personal, Couples, Events, Phone Readings
By Appointment

Ann Arbor, MI
NanciRoseGerler.com 800.996.8799
NanciRoseGerler@gmail.com

METAFIZZY, LLC
Intuitive & Channeled Readings
from Amy Garber in Ann Arbor

Past lives • Medical intuitive • Medium

(734) 358-0218, metafizzy@gmail.com
website: METAFIZZ.ORG

Individuals, Pairs, & Parties
As seen on HGTV's "House Hunters" show

Meditation

Sri Chinmoy Centre

Free Meditation Courses
Inspirational Books &
Music for Meditation

734-994-7114
meditationannarbor.com

RESOURCES FOR CONSCIOUS LIVING

Music for Kids

Gari Stein's Sing with Me!
Art Music Movement
 Nurturing Baby and You
 In-Service Training
 Family Dance

Gari Stein
 garistein@aol.com
 www.little-folks-music.com

Music For Little Folks

Prenatal

TIDY NEST

PRENATAL ORGANIZATION

caryn simon 734.646.1351
 artemisia418@gmail.com
 carynoscreatix.com

Psychotherapy/Life Coaching

Nutrition

Chef John Nutritional Healing
 Author - Nutrition Coach - Healing Foods

Diabetes, Endurance Sports, Weight Loss

email for appointment:
 887 Greenhills Drive
 Ann Arbor, MI 48105

734-635-1598
 rawfoodchef.john@gmail.com
 www.happyrawfood.com

STEPHEN L. RASSI, PhD, LMSW, MA
 Clinical Social Worker
 rassi-counseling.com

mercury@umich.edu 734-945-9100

Counseling for Clients of Diverse Genders
 TIR (Traumatic Incident Reduction)
 CBT (Cognitive Behavioral Therapy)

CHRYSALIS FACILITATION AND COUNSELING SERVICES
 Located in: Center for Sacred Living
 210 Little Lake Drive, Suite 7, Ann Arbor, MI 48103

Organization

tikitybu organized

A gentle approach to rid your space of clutter and establish a plan to keep the peace.

Carol Taiite, BSW
 tikitybu@gmail.com
 734 730 3371

Psychotherapy from a Bioenergetic and Transpersonal Perspective

Ruth Riegel, Ph.D, CBT
 Fully Licensed Psychologist

Ann Arbor, MI 48104 (734) 761-9183

EMDR
Create internal healing resources.

Cam Vozar LMSW LMFT
 1905 Pauline Suite 3
 734-747-9073

**Accident and Abuse Trauma, Depression
 Stress, Grief, Phobias, and Anxiety**

Osteopathy

OSTEOPATHIC MANIPULATIVE MEDICINE
 Where the Science of Medicine
 Meets the Art of Touch

Susan M. Rose, D.O., C-NMM/OMM

810.588.6911 office
 810.227.8999 fax
 www.DrSusanRose.com

5889 Whitmore Lake Road, Suite 4
 Brighton, MI 48116

Melisa Schuster, LMSW
psychotherapy for the childbearing years

- prenatal and postpartum depression
- traumatic birth
- childbearing losses
- parenting and child guidance

734-302-0033 • www.melisaschuster.com
 500 Little Lake Drive, #300 • Ann Arbor, MI 48103

RESOURCES FOR CONSCIOUS LIVING

Reiki

REIKI
 THE USUI SYSTEM OF REIKI HEALING
 For Body, Mind & Spirit
 CLASSES & INDIVIDUAL TREATMENTS

Suzy Wienckowski, Reiki Master
 Reiki Alliance Member

734.476.7958 SuzyReiki@aol.com

Sacred Sexuality/Sexual Intimacy

SACRED SEXUALITY
 with Leslie Blackburn
 313.269.6719

Individual and couples coaching,
 group classes,
 workshops,
 retreats

MYSTERY SCHOOL OF THE TEMPLE ARTS
www.MysterySchooloftheTempleArts.com Dakini@MysterySchooloftheTempleArts.com

Retreat & Conference Centers

RONORA Watervliet, MI
 Lodge and Retreat Center

www.RonoraLodge.com
 269-463-6315

Yoga

Health Centered Yoga LLC

Janine Polley
 RN, RYT 500
 Yoga Therapist

janinedpolley@gmail.com
 734-747-9635

*Therapeutic Yoga...
 ... gently allows your body to become a more comfortable home.*

Sylvan Run Sanctuary
 Event Center,
 Artist Retreat,
 & Nature Preserve

*A Perfect Place for
 Ceremony, Celebration
 & Inspiration*

*To Schedule a Tour
 (734) 385-6560*

*Kathy Squiers ~ Hostess
 (734) 475-3408
sylvanrunsanctuary.com*

10 days
 unlimited yoga

try it out \$20
 new students

Bikram Yoga West
... like a flower petal blooming

221 North Maple Road
 Ann Arbor, MI 48103
 (734) 845-9642

bikramyogaannarborwest.com

5 Bedroom B&B in town,
 Ideal for small retreats/workshops
 Call Chris for a tour. 734-945-8799
chris@adifferentbandb.com for property details
www.adifferentbandb.com

Sacred Sexuality/Sexual Intimacy

Natural Sexuality

Annette Gates
 Sexologist and Creator of NSR® Technique for Relationship & Sex Coaching offers private sessions and workshops in Metro Detroit

Awaken sexually. Create passionate relationships. Love Making Life©

Sessions, events, resources, products:
www.naturalsexuality.com
agates@annettegates.com 248-246-6221

LIVE BY CHOICE

Yoga and Meditation Instruction
 Teacher Trainings
 Thai Yoga Bodywork
 Green Home Consultation

Carole Caplan
 847-922-9693
carolecaplan@livebychoice.com

Leaps of Faith

Tales of Local Businesses

This is one in a series of articles we've been doing on local business owners and their businesses. What follows are profiles of two interesting businesses that are thriving despite the odds.

By Mary Runser
Photos by Susan Ayer

ENJOY A BITE TO EAT AT BONA SERA CAFÉ

Bona Sera Café & Catering
200 W. Michigan Avenue, Ypsilanti, Michigan 48197
(734) 340-6335; <http://eatypsi.com/>
bonaseraclub@gmail.com

The two-woman team behind Bona Sera Café consists of Bad Fairy and Wonder Woman, dynamic and fun-loving women who enjoy coming up with creative combinations and making great food for people. "Cooking, for us, is a reflection of our own experiences in the world," Wonder Woman explained. "Our food couplings and combinations are representative of the places we've traveled and experienced, and the foods we've tasted." The shrimp and grits is one such example. A customer favorite, it offers a flavorful taste of the South with just the right amount of seasoning. The crab macaroni and cheese, a yummy twist on a comfort food staple, also ranks at the top of the list for customer favorites. "We really enjoy getting to create imaginative specials and introducing people to new food ideas," Wonder Woman said.

Bad Fairy and Wonder Woman (their underground names) both hail from the Midwest — Annette Weathers (Bad Fairy) was raised in Millington, Michigan and Sara Jane Crum (Wonder Woman) grew up in Akron, Ohio. Both women shared a similar itch to explore, and left their homes and families to move to different regions and experience life. Bad Fairy spent eight years in San Francisco before returning to Michigan. She said it was a great place to live at first, but after five years, she "began to get tired of the concrete and the pace of life." Wonder Woman attended Xavier University in Cincinnati, and eventually moved to Chicago, where she worked at a nonprofit in HIV/AIDS education. She later was recruited to be an HIV/AIDS educator throughout Ohio and Michigan. While in Chicago, Wonder Woman also volunteered at an underground supper club.

In 2008, Wonder Woman moved to Michigan for work, and she and Bad Fairy met through a mutual friend. After the two met, Wonder Woman convinced Bad Fairy that they should start an underground supper club of their own, which they called Bona Sera Supper Club. New to the Ann Arbor/Ypsilanti area, she thought it would be a good way to meet people. Through emails and Facebook announcements, the pair would announce their supper club and menu (but would not disclose the location for the event until two days prior), and people wishing to participate would have to purchase a ticket online for a suggested donation of 50 to 100 dollars. Wonder Woman and Bad Fairy would donate the proceeds from each event to a different charity. They also organized a themed drag show benefit for HIV/AIDS research every year. "One year the theme was 'Fairytale Under the Sea,' and so the menu consisted of seafood dishes," Bad Fairy explained. "Another year the theme was 'Hide the Salami,' which was a meat-based menu, and yet another year, we did a 'Cheap Tricks & Tricky Treats Halloween' theme with a drag show." Bona Sera Supper Club hosted events for five years, and in that time raised 20,000 dollars for various charities. "We were never in it to make a profit," Wonder Woman said. "It was just fun, and an interesting way to meet people."

The Bona Sera Underground Supper Club hosted events for five years, and in that time raised \$20,000 for various charities.

**Bona Sera Cafe Co-owner
Annette "Bad Fairy" Weathers**

Bona Sera faced a bit of difficulty when it took much longer than expected to obtain a redevelopment liquor license. On a few occasions, they were able to serve alcohol because they are one of the host venues for "Ypsilanti First Fridays." Both women noted that during these events business nearly tripled, so they knew obtaining a liquor license would be a key factor in attracting more business. Aside from their group of regular patrons, Bad Fairy said that getting new people to come in for dinner "without the benefit of being able to order a beer or cocktail was a difficult feat." "Traffic in downtown Ypsilanti is unpredictable at best," Bad Fairy added.

"Our goal is to be able to host a variety of events for the gay community, the artistic community, and the Ypsilanti community as a whole, by providing a nice space to gather for fun and good food." — Bad Fairy

"We really enjoy getting to create imaginative specials and introducing people to new food ideas." — Wonder Woman, Co-owner

When many of the supper club participants began to ask Wonder Woman and Bad Fairy to do catering, the pair had to start thinking about finding a new space. "It was too difficult to do dinners for 100 people in my home kitchen, not to mention it was illegal because I was using an unlicensed kitchen," Wonder Woman said. So Wonder Woman and Bad Fairy started looking for a commercial kitchen to host their dinners and events. When they first started their search, it wasn't really their intent to open a full-fledged restaurant, but they crossed paths with the owners of MIX, a new and used clothing store located on Michigan Avenue in Ypsilanti. MIX initially had plans to open a café, market, and wine bar in the space across the street from its retail location (which is now where Bona Sera is located). "That's how we ended up here," Bad Fairy explained. "The owners of MIX eventually withdrew their deal on the space, and we stayed on as Bona Sera Café."

Finally, Bona Sera Café received its liquor license in September 2014, and new business is already coming in. Bad Fairy and Wonder Women enjoy the time they spend coming up with food couplings and creating new dishes. With the addition of the liquor license, they will now be able to suggest specific drinks to pair with each dish. Bad Fairy explained that they also have plans to put on more events, such as wine and beer tastings, music performances, and entertainment by local performers. "Our goal is to be able to host a variety of events for the gay community, the artistic community, and the Ypsilanti community as a whole, by providing a nice space to gather for fun and good food."

Leaps of Faith

Tales of Local Businesses

Feature continued from page 27

SIC TRANSIT CYCLES

SIC TRANSIT GLORIA MUNDI:
"SO PASSES THE GLORY OF THE WORLD"

Joe Bollinger and Michael Firn, owners
Sic Transit Cycles Retail Showroom,
1002 Pontiac Trail, Ann Arbor, Michigan 48105
(734) 327-6900; sictransitcycles.com

Well-acquainted with the joys that riding a bike can bring, Michael Firn and Joe Bollinger are sharing their enthusiasm with the Ann Arbor community at their bike shop, Sic Transit Cycles. "In its most elegant translation, *sic transit gloria mundi* means 'So passes the glory of the world,'" Michael explained. "Our name is a bit of a play on words in an attempt to relate the glory and beauty of the world passing as you're on your bike."

Sic Transit's mission is to "address the everyday cyclist who predominantly uses his or her bike for commuting, fitness, and riding for pleasure."

Michael and Joe are not only spreading their enthusiasm for cycles but also serving the growing number of cyclists in Ann Arbor. This past April, Sic Transit opened its new retail space at 1002 Pontiac Trail. An "urban focused shop specializing in functional transportation," its mission is to "address the everyday cyclist who predominantly uses his or her bike for commuting, fitness, and riding for pleasure," Michael explained. He was also sure to mention another important aspect of their business: their service department. "Our roots are as a repair shop and that aspect of our business will always be the cornerstone of what we do."

And that's where the pair got their start — repairing and re-conditioning vintage and used bicycles. While Michael worked at the Arborland Borders, he expressed to his friend Joe an interest in biking to work because it took less time to bike across town than to ride the bus. Joe, who had been living in a shared house with a three-car garage (using one bay of which to work on bikes), purchased a 1980s steel-framed Schwinn for Michael and taught him a few things about bikes, like how to take the wheel off and change the tire. "I learned to see the bike for more than just the sum of its parts. And I believe it was at that moment that my passion for vintage bikes was born," Michael said. Eventually, Michael purchased a Gitane bike on Craigslist for 40 dollars. He repaired and rebuilt it, and then sold it on eBay for 400 dollars! From that point on, Joe's garage remained chock-full of bikes waiting to be repaired, restored, and, hopefully, sold. In fact, it was the condition of the garage they'd been using that prompted them to look for a commercial space where they'd have the room to spread out and the chance to hone their skills.

Michael Firn and Joe Bollinger

Sic Transit “softly” opened in the summer of 2009 in a space at 1033 Broadway. At that point, Michael and Joe had been collecting and rebuilding vintage bikes for ten years. “Our intention was never to open a business but to locate a commercial space where we could continue our hobby,” Michael said. But even though their intent during those first few months was not to become a retail or “real” business, they received a tremendous amount of support and interest from their neighbors. “It was that support and interest that really encouraged us to turn what we were doing into something more regular and legitimate. It inspired us, so we decided to get a phone and hang a sign, and that sort of thing.”

Sic Transit remained a “hobby business” for about five years, while Michael and Joe worked full-time jobs outside of the cycling arena. Michael was a server at the Pacific Rim restaurant on West Liberty Avenue in downtown Ann Arbor. In 2010, he left Pacific Rim to work for Brooks England, the leather goods and bicycle saddle

“Our roots are as a repair shop and that aspect of our business will always be the cornerstone of what we do.”
— Michael Firn, co-owner

**SomaDance Class
for Experienced Dancers**

**Alternate Saturdays in 2015
4:30-6 pm**

**Jan 10th & 24, Feb 14 & 28
March 14 & 28, April 11
May 9 & 30, June 13**

**Class meets at Arts in Motion Dance Studio
6175 Jackson Road Suite B A2 MI 48103**

**To register visit www.peopledancing.org
click on Classes & Experiences.
New! SomaDance Workshop for Beginners
March 22, 5-7:00 pm, @ PDHQ**

manufacturer. (He was based in Ann Arbor but spent a lot of his time traveling.) In 2013, he left Brooks England “to pursue the idea of expanding and opening the shop.” Joe also had a full-time position — in the energy trading department with Detroit Edison — but stepped away this past spring to devote more time to the newly expanded business. The two are now dedicating most of their time to running the business. (Because he likes to stay busy, Michael is again serving at the Pacific Rim after the shop closes in the evening.)

“As a bike store owner, it’s about making people comfortable enough to ask questions and then getting them out there on their bikes.”
— Michael Firn

Sic Transit now has three employees (five, if you include Michael and Joe) and will be adding two more staff members in 2015. They stock various styles and brands to meet all sorts of cycling needs, and carefully select accessory brands from around the world, taking pride in their unique selection. Though they’ve shifted their focus more to retail and transportation, they continue to “re-condition and sell high-quality used and vintage bikes,” Michael explained, “though this now represents a much smaller part of our business.”

As an Ann Arborite, Michael is proud of his city and proud to own a business that has a significant impact on the way people are living their lives here in town. He likes being an ambassador for cycling and an informational resource, and having a welcoming space where people can feel comfortable about buying a bike again, or for the first time, or about just being a bike enthusiast. “I consider a bike enthusiast to be someone who likes her bike and uses her bike,” Michael said. “It’s a really exciting time to be in Ann Arbor right now. People are so environmentally conscious and striving to change the way they live their lives in order to preserve and restore the environment. So, as a bike store owner, it’s about making people comfortable enough to ask questions and then getting them out there on their bikes.”

CRYSTA GOES VISITING

In this column, Crysta Coburn writes about crazywisdom-esque people and happenings around Ann Arbor.

which one can learn easily and quickly see health benefits. As much as I loved studying tai chi, speaking with Joel has convinced me to begin practicing qigong. I have nothing to lose and all manner of health to gain.

If you have any questions about Chinese medicine or qigong, please contact Joel Robbins at (734) 315-0573 or joelrobbinsherbalist@gmail.com.

PICTURED: Under the Roses Lenormand Deck, created by Kendra Hurteau and Katrina Hill

1 Exploring Chinese Medicine with Joel Robbins

“There are two pillars of Chinese medicine,” explained local Chinese medicine practitioner Joel Robbins, “acupuncture and herbalism.” Recently, Joel was kind enough to meet with me at his office in downtown Ann Arbor (next to the Yellow Barn on Huron Street) and chat about what Chinese medicine is and how it can help us heal.

The first pillar, acupuncture, which relies on the activation of certain points located around the body — generally via very thin needles — is good for outer body problems and getting the body’s chi (energy flow or life force) flowing to where it needs to be to promote healing and wellness. When chi is not flowing as it should, illness can occur, so it is important to clear up blockages and keep everything swimming along as it should in order to feel our best.

Moxibustion is another technique used to activate the same points as acupuncture and is perhaps a better solution for people who are squeamish about needles. I got to experience moxibustion first-hand — literally. Joel placed a small piece of moxa, specially dried mugwort, on an acupuncture point near the base of my left thumb. I have had problems with this hand ever since I injured it when I was nine years old and it did not heal properly. Using a delicious smelling Japanese incense stick, Joel lit the moxa, which then smoldered similarly to the incense. It did not hurt, and I was not burned. The best way I can describe it is a focused warmth that lingered even after the moxa was wiped away. For those individuals squeamish about both needles and burning, oils may also be used to warm the skin and draw the chi to that spot.

The second pillar of Chinese medicine that Joel is very passionate about (his excitement shows in his charming smile) is herbalism, which seems to have a wider range than acupuncture. Herbalism is better for internal problems (clogged sinuses, for example) and disease. Joel grew up wild-harvesting with his family, who also used some folk remedies of Western herbalism alongside conventional Western medicine. This led him to study Western herbalism, then eventually the Chinese tradition. “Chinese herbalism packs a powerful punch,” Joel said, and can relieve symptoms in as little as a few days while acupuncture requires multiple treatments over time.

Joel also teaches tai chi and qigong, which have their own health benefits in promoting personal energy for self-healing. I myself studied tai chi when I was younger and can attest to how much stronger and centered I felt when I was actively practicing. Joel points out that a lot of the health benefits people are seeking when they turn to tai chi (movement based on martial arts that is focused on proper alignment) are actually better achieved through qigong, a combination of movement, meditation, and breathing exercises,

Joel Robbins

“Chinese herbalism packs a powerful punch,” Joel said, and can relieve symptoms in as little as a few days.

Kendra Hurteau & her daughter, Katrina Hill

Kendra came up with the ideas for the cards, then Katrina sketched them. The images have a late-Victorian/Edwardian look to them (which is what attracted me), and Kendra admits she enjoys that time period.

2 Looking Under the Roses with Kendra Hurteau

It takes a certain spirit to create something new, especially something new out of a somewhat rigid tradition. When Kendra Hurteau decided to make her own Petit Lenormand deck (called Under the Roses Lenormand), there were only two decks available on the market. Now there are quite a few, both self-published and available through publishers like U.S. Games Systems, Inc. At least five are designed by Kendra.

You may be wondering, “What is Lenormand? Is it like tarot?” Yes and no. Kendra explains that Lenormand cards are more literal than tarot cards, which I personally find makes them easier to read. The Heart card symbolizes love, romance, emotions, and so on, and the Ship card stands for travel, exploration, transition, and so on. There are also only 36 cards rather than tarot’s 78.

Having purchased Under the Roses Lenormand myself last summer, I was very excited when Kendra agreed to sit down with me and talk about creating her own deck with her daughter, an extremely talented illustrator, Katrina Hill. “Most people who self-publish don’t use their own artwork,” Kendra explained, so her partnership with Katrina really sets them apart.

“Everything starts with a story,” said Kendra. In the case of Under the Roses Lenormand, things took off when Katrina was laid off from her job, and when the mother and daughter team decided to turn it into an opportunity to throw themselves into the creation process. Kendra came up with the ideas for the cards, then Katrina sketched them. The images have a late-Victorian/Edwardian look to them (which is what attracted me), and Kendra admits she enjoys that time period. Subsequent decks that the duo worked on together, Lenormand Silhouettes and Yuletide Lenormand, have the same theme.

Using her Under the Roses Lenormand deck, Kendra gave me a sample reading to show me how a Lenormand reading works. She laid the cards out in what is called the “petit tableau,” using 18 cards. (The “grand tableau” requires all 36.) Rather than have a particular question in mind, I had her do a general reading, which means anything that’s going on in my life can pop up.

Right away Kendra saw that I want to move, but something is preventing me. This is true. She assured me that the outcome would ultimately be positive, but I would face some obstacles before then. Apart from my moving drama (found all over the tableau), the three cards at the bottom, which Kendra called the destiny cards, showed that I am meant to be a journaler (the card was the Journal), but my writing comes in cycles (the Moon card) and is sometimes obscured (the Clouds) and I can’t get done all that I want to. Again, I was pegged.

Under the Roses Lenormand has been picked up by U.S. Games and is available online or at Crazy Wisdom. Kendra's other decks are self-published through TheGameCrafter.com, which Kendra highly recommends to anyone interested in making their own decks, whether for cartomancy or a homemade board game. I admit, I am intrigued and intend to look into this. While working on wiping away those obscuring clouds and breaking my bad habit writing cycles, of course.

To learn more about Kendra Hurteau and Lenormand, visit her website <http://undertheroses.wix.com/undertheroses>. Kendra can be reached at undertheroseslenormand@gmail.com and followed on Facebook at <https://www.facebook.com/undertheroseslenormanddeck>.

3 Getting Crafty with Kerstin Woodside

Clever and chic Kerstin Woodside has been crafty her whole life. "My Granny had me sewing since I was old enough to hold a needle," she said. Growing up, she made her own clothes, worked in mixed media and photography, and "was even in a few art shows." It was during college when she fell in love with metalsmithing.

Currently, Kerstin is launching her own jewelry business: Kamala Tree Designs. Right now, her pieces can be purchased from stores around Ann Arbor, like Orchid Lane and Catching Fireflies, but her dream is to one day open her own shop where she would also sell the work of other local artists and crafters. "At that point all of the profits from Kamala Tree would go to a local charity. I saw Maya Angelou speak once, and one of the things she said that really stuck with me was 'when you get, give; when you learn, teach,' and I want to do that," Kerstin explained.

Kerstin creates a lot of simple, earthy bracelets, necklaces, and earrings that make use of wooden beads, coral, and turquoise. She is part Cherokee through her grandmother and feels she is drawn to this combination of materials in particular because of her background. Many of the beads are sourced from trade shows and come from Nepal and Tibet. (She has not yet traveled to either place herself.) "I also buy handmade items from other artists on Etsy. It is really important to me to support other local artists."

Kerstin Woodside

Kerstin creates a lot of simple, earthy bracelets, necklaces, and earrings that make use of wooden beads, coral, and turquoise.

One of the Kamala Tree bracelets that I have is mala-style and composed of dark wood beads and a sky-blue peace sign. The design alternatively comes with lotus beads or little Buddha faces in place of the peace sign. Other bracelets (and necklaces) incorporate the evil eye, an ancient symbol that spans many religions. "I like using things that have additional meaning. Different Buddhas can 'bring about' different things, evil eyes are for protection, lotus symbolizes rebirth and purity."

The name "Kamala Tree" comes from the Hindi goddess of wisdom, consciousness, and creation, Kamala. Kamala is one of the 10 aspects of the Divine Mother and is often shown seated or standing on a lotus and holding a lotus flower in each hand.

It's hard to know Kerstin and not notice her affinity for elephants. She sometimes uses elephants in her jewelry designs, and they have clearly invaded her home. She laughs about it. "My Granny had an elephant collection, and after she passed, they were given to me and I continue her collection." To many people, elephants are also considered symbols of good luck. (I am sensing a theme.)

Outside of jewelry-making and her career as a retail manager, Kerstin loves spending time with her two wonderful (and also creative) daughters, going to the Arb, the farmers' market, and museums. She clearly knows how to make the most out of life, and this bright attitude shines in her beautiful creations.

You can find Kerstin and her jewelry on her Etsy shop [KamalaTree](http://KamalaTreeDesigns@gmail.com) and follow her on Instagram under [kerdy07](https://www.instagram.com/kerdy07). Contact her (she takes special requests!) at KamalaTreeDesigns@gmail.com.

Looking for a Little Wonder?

Award-winning picture book is a treasure for all ages!

Bartholomew is born with a gift that others do not understand, the ability to see angels! He grows to deny his experiences until the gift disappears forever. Or does it? The story and the angel's message, shared in song, remind us that we are "cherished in God's eyes." Beautiful illustrations and CD narration make this hardcover book a special gift.

Order or print an order form at: www.storieswithmorals.net
Or send \$18.95 per book to:
Rose Publications, PO Box 3216,
Farmington Hills, MI 48333-3216

Donna Eden Energy Medicine Foundations Program 2015-2016

The Foundations Classes will help you learn and practice the fundamentals of Eden Energy Medicine (EEM).

- Develop a powerful toolbox for your own health and wellbeing and to help family and friends.
- Integrate EEM into your professional practice.
- Continue on to year 2 to become a certified practitioner

Comfort Suites, Canton MI
Class 1 – May 28-31, 2015
Class 2 – Aug 13-16, 2015
Class 3 – Nov 5-8, 2015
Class 4 – Jan 14-17, 2016

"Energy Medicine is the last great frontier in medicine."
-Mehmet Oz, M.D.

All Classes taught by Julie M Lappin, Senior Donna Eden Faculty for EEM Foundations and Certification Programs. Julie teaches in 3 continents and trains other Eden Energy Medicine teachers as well. She sees clients internationally and has developed her own training material presented at advanced Energy Medicine conferences and internationally.

For more information about Energy Medicine Classes or sessions, please call her at 734.730.6112 or email energy@julielappin.com.

Honoring All Spiritual Paths & Traditions...
Interfaith Center for Spiritual Growth

Be a light unto the world

704 Airport Blvd.,
Ann Arbor 48108
(Off State St., south of I-94 and Briarwood Mall)

- Sunday Celebration Services, 10:45 am-12:15 pm
- Children's Spiritual Education Program
- A Course in Miracles, Mondays 6:45-8:45 pm
- Monthly concerts & Lectures
- Weekly Groups & Meditations
- Bookstore & Library

734.327.0270
www.interfaithspirit.org

THE YOGA SPACE

Iyengar Trained Teachers

Small Classes

Individualized Instruction

Free Parking

180 Little Lake Dr. Ste. #1
Ann Arbor
(734) 622-9600

www.yogaspacennarbor.com

Searching for a Perfect Gift for a Fantastic Friend? Maybe We Can Help...

By Diane Majeske

Looking for that perfect present? Gift-giving season is just around the corner, you know. For Valentine's Day, your own special holiday, or just because — there's always a reason to give a heartfelt gift. And, as we all know, it is better to give than receive (although there's nothing wrong with treating yourself now and then, of course).

But we also know that not everyone is easy to shop for, so we're here to help. May we offer a few suggestions for your more ... *selective* ... friends? The majority of these ideas feature gifts from shops in southeast Michigan, some nearer than others — all worthy of a bit of a road trip — and a few available through mail-order/online only.

But only *you* can decide which ones are best for your friends.

For your confirmed chocoholic friend: A box of specialty confections from the new artisan shop, Bon Bon Bon, in Hamtramck, which creates bonbons in amazing flavors like creme brulee, tiramisu, cherry lux, sticky bun and many, many more. *Bon Bon Bon, 2756 Evaline, Hamtramck 48212; (313) 315-1430; bonbonbon.com.*

For that friend with a great kid — or the one who's just a kid at heart: How about a teddy bear made right around the corner at Chelsea Teddy Bear Company? (Prices vary, depending on the bear you choose). There are even free factory tours at the toy museum on Saturdays at 11 a.m. and 1 and 3 p.m. *Chelsea Teddy Bear Co., 400 North Main Street, Chelsea 48118; (734) 433-5499; www.chelseateddybear.com.*

For that quiet friend who feels awkward at parties: "The Chat Pack" (\$10.95) at Catching Fireflies offers 156 cards, each with a creative question guaranteed to spark a conversation. *Boutiques are at 419 Detroit Street, Ann Arbor, (734) 531-6293; 203 E. University, Rochester, (248) 650-3318; and 3117 West 12 Mile, Berkley, (248) 336-2030; www.catchingfireflies.com.*

For that artsy friend: How about a one-of-a-kind piece of art guaranteed to enhance any environment? There's artwork galore at Art Is In Market — jewelry, paintings, pottery, metalwork, fiber arts, photography and more. *The shop now has locations in Twelve Oaks Mall in Novi, (246) 759-8000, ext. 300; Laurel Park Mall in Livonia, (248) 759-8000, ext. 200; The Mall at Partridge Creek in Clinton, (248) 759-8000, ext. 400; and Briarwood Mall in Ann Arbor, (734) 769-6550; www.artisinmarket.com.*

For your tea enthusiast friend: This one is easy — a star-moon tea infuser from Crazy Wisdom (\$9). You'll have enough left over for a gift pack of their favorite beverage and maybe even a house mug (\$12), to boot. *Crazy Wisdom, 114 S. Main Street, Ann Arbor; (734) 665-2757; www.crazywisdom.net.*

For that animal-loving friend: Okay, maybe a cat or dog isn't the safest way to go. But hope is building — literally — at the Michigan Humane Society as the nonprofit

group raises funds to move out of its overcrowded old building and build a new Animal Care Campus in Detroit. Make a donation in your friend's name and follow the progress on Facebook, Tumblr, or Twitter. Learn more at www.michiganhumane.org/building, or call (248) 283-5690 for more details. *Michigan Humane Society, 7401 Chrysler Drive, Detroit 48211; www.michiganhumane.org.*

Or perhaps your friend just adopted a cute and cuddly dog or cat — you can still help out. Put that pet's pic on selected products — water bottles, shirts, notecards — and you'll be donating to even more animals in need (and giving your friend's new pet all the glory!)

Check out www.picssavingpets.com/ for more information.

For that friend with her head in the clouds:

How about an introductory flying lesson? The nonprofit, Ann Arbor-based Michigan Flyers club will be happy to oblige! For \$99, your friend will get to learn a bit about the Cessna aircraft (while on the ground), then climb in with one of the experienced instructors, learn a few basic maneuvers, then take the controls and see Ann Arbor from 2,000 feet. *Michigan Flyers Club, 1075 Airport Drive, Ann Arbor 48108; (734) 994-6208; www.michiganflyers.org/learn-to-fly/.*

For your herbalist friend who has a hard time finding enough mugwort or pennyroyal leaf for his needs, try The Wandering Owl. They sell herbs in bulk, and they have plenty of other interesting items, as well. (Prices vary.) *The Wandering Owl, 139 N. Jackson Street, Jackson 49201; (517) 782-2780; www.thewanderingowl.com.*

For your friend with the uber-sensitive skin ... or the one who is just uber-sensitive about what goes on her skin: How about organic, chemical-free skincare with a beeswax base? There's skin cream, body butter, sugar scrubs — even deodorant — all from Bee Organic in Oxford, and all available by mail at www.beeorganic.net. *Also available at select businesses; call for more information: (248) 783-6450.*

For your friend moving into a new house — or starting

a new relationship: Perhaps some white sage for a space clearing, or maybe just a few white candles to burn for a blessing. Check out Earth Lore in Plymouth, or just look at their website for products and a wealth of information. *Earth Lore, 895 Wing Street, Plymouth Township 48170; (734) 354-1877; www.earthlore.com.*

For your friend who just can't get a good night's sleep: Maybe a lavender dream pillow (\$7) would do the trick. Or perhaps a customized essential oil created to ease anxiety. Nurtured by Mother Nature in Armada specializes in just that. *Prices vary — visit the online store and menu at www.nurturedbymothernature.com*

For your candle-loving, creative friend: Take a trip to historic downtown Dundee, and visit the Swan Creek Candle Store outlet shop to take in their fragrant soy candles, sniff, buy, and browse. Visit on a Wednesday evening and learn how to make your own three-layer decorative candles (the class is free — for more info: sccdundee@gmail.com). *Swan Creek Candle Outlet, 129 Riley Street, Dundee 48131; (888) 612-8242; www.swancreekcandle.com/dundeemi.html.*

For your music-loving friend: That's another easy one! Surely you've seen the wealth of CDs tucked along the bookshelves at Crazy Wisdom. There's music to raise your spirits, soothe your soul, cleanse your chakras or transport you to other parts of the world. Close your eyes and simply relax and listen.

For the friend who ... well, has everything. You know the one. The one who says, "I don't want your presents — I just want your *presence*." So what do you give *that* friend? You give them exactly what they deserve for being a great friend: their name in lights. Name a star after them! You can learn more about it at The International Star Registry, which lets you name a star after a loved one — or even put siblings and family members together in the sky. You'll receive a certificate with the star chart, date and coordinates, a sky chart and other goodies. Prices start at \$54; www.starregistry.com. (You'll note on the FAQs disclaimer that you're not really *buying* the star ... you're just kind of *adopting* it ... so no, neither you nor your friend will go down in scientific history. But still — it's a sweet gesture!)

Featuring Styles From:
 Completo
 Lee Anderson
 Niche Clothing • Cut Loose
 FLAX • Sympli • No Blu
 Cynthia Ashby • COMFY
 Bryn Walker • Tianello
 Teresa Goodall
 I.C. Collection

303 Detroit St., Suite 107, Ann Arbor • (734) 995-4222
 Located in the Marketplace Bldg by the Farmers' Market,
 across from Argiero's restaurant
 Hours: Mon-Sat 10am-6pm • Sunday 1pm-4pm

CollectedWorksAnnArbor.com

WWW.BLOOM-GARDENS.COM

Store Re-Opens April 2015

LANDSCAPE DESIGN
 WINTER COUPON!
10% OFF

Valid through Mar. 15 2015

1885 BAKER RD, DEXTER, MI • 734-426-6600

Ommmmm

- Laser-cut Om symbol on floating stainless steel disk.
- Beveled sustainable wood disk in 2 varieties.
- 1 1" in diameter, hangs easily on your wall.
- Ideal for yoga studios, meditation spaces, home, spas or anywhere you do your practice.

www.YouAreOm.com • omboy@comcast.net

Namaste, Roshani!

Whether you're a seasoned yogi or getting ready to roll out your mat for the first time, you'll find a variety of tips from local yoga instructor, Roshani Adhikary.

Namaste, Roshani,
I recently stumbled upon your blog on the Crazy Wisdom Journal website. Congratulations on your pregnancy! I'm a mother of two, and it seems I can't lose the last few pounds of baby weight after having my second child. I've heard yoga is good for weight loss, but I'm a bit unsure, as it seems to be more of an exercise for the mind rather than the body. If it's true, it would be ideal for me since I don't have any time to go to a gym and have very limited space in my house for something like aerobics. I'm hoping you can help me from your own experience.

Thanks in advance,
Sheri G., Ann Arbor

Dear Sheri,
 Kudos to you! Raising two kids certainly isn't easy; it's great that you're taking some time to prioritize your own health and wellness. Many women are shocked to find that their bodies simply are not the same post-pregnancy. It is true that the belly-area in particular seems to be the most stubborn after delivery. Fortunately, what you've heard is correct! Yoga is actually pretty great for weight loss, and it's also great for weight maintenance. If you don't have a lot of space or the ability to get to a gym, yoga is an excellent option. All you need is enough space for a mat, and the mental ability to block out any visual distractions (this is where closing your eyes becomes a huge help).

There are many different styles of yoga, and some claim more benefits in regards to weight loss. From experience, I've found that a practice of more stagnant yoga (involving postures with long holds), such as Hatha yoga, is better for strengthening your muscles than it is for shedding excess fat. A practice with more fluidity and constant movement, such as Vinyasa yoga, tends to get the heart rate pumping thus leading to a more noticeable change in one's physique.

Following some basic yogic guidelines helps increase one's discipline: stay hydrated throughout the day with lots of water, and try to practice yoga on an empty stomach (no food two hours prior to a session, and no food for one hour afterward). Decreasing mindless snacking will increase your chances at weight loss. If you're limited in space and travel, start by renting yoga DVDs from the library or the Internet and following along with them.

Another option is doing several rounds of Sun Salutations. It may feel a little repetitive, but once you get into a flow, it can often feel like an active meditation session. Of course, it is always best to try to attend a class initially so you

can consult with an actual teacher about your posture, but if this is not an option, just keep trying at home. In approximately 35 minutes you may be able to go through 30 rounds of Sun Salutations, and this, along with a proper diet, should help you achieve the physical results you desire, as well as some mental clarity.

All the best!
 Roshani

Namaste, Roshani!
I'm so done with the cold! Last year I joined a heated yoga studio during the winter, but this year my funds are too low to repeat the same luxury. Please tell me there's a way I can incorporate yoga into my lifestyle to get myself warm this winter! I'm honestly considering moving from Michigan, but my entire family is here, so it's more of a pipe dream; I really need some sort of strategy to keep my body warm and my mind cool.

Lori B., Ann Arbor

Dear Lori,
 I think we Michiganders would get our residential cards revoked if we didn't consider moving during the winter at least once. It's true that hot yoga studios are wonderful to frequent during the wintertime but are also quite pricey at times. Luckily there are definitely some yoga-based solutions to warming up.

In particular, there is a breathing technique you can practice at home:

Named the "Fire Breath" or Agni-Prasana, this is a type of breathing you definitely want to do on an empty stomach. Sitting in a comfortable position, relax your entire face. Soften your jaw, neck, and shoulders. Inhale a long, deep inhalation through your nostrils. Feel your lungs expand until they can't expand any further, then exhale a short breath through the nostrils. As you exhale, simultaneously pull your navel inwards toward your spine. Repeat the short exhalation without taking any effort to inhale, as these inhalations occur naturally. Keep your face soft. Notice if you are scrunching your eyebrows. Take the time to relax. Imagine there is a mosquito flying into your nostrils and pretend you are exhaling through your nostrils in a manner that would shoo away the bug. Continue these short,

quick exhalations about 25 times, and you should feel warmer in no time!

Be mindful not to practice this breath if you are pregnant, have issues with your heart, or have high blood pressure.

One another tactic is to listen to some guided meditations centered on winter themes. For example, visualizing a snowflake and immersing yourself in awe of the uniqueness of each and every snowflake. It's easy to feel frustrated with the cold, but it's just as easy to change our outlook by focusing on the wonder of the season.

Good luck,
 Roshani

Roshani Adhikary is a certified yoga instructor teaching in the Ann Arbor/Saline area. Visit crazywisdomjournal.com to send her your queries. To contact Roshani, email her at roshani734@gmail.com.

Yoga is the study of balance, and balance is the aim of all living creatures: it is our home.

~Rolf Gates

Conscious Travel

Song of the Morning Retreat Offers Simplicity and Serenity Through Yoga and Meditation

By Diane Majeske

The Retreat Site

“The more you improve yourself, the more you will elevate others around you and the happier you will become. The happier you become, the happier will be the people around you.” — Paramhansa Yogananda

Lodging for guests at Song of the Morning is simple and comfortable, with accommodations boasting beautiful views of the Pigeon River Forest and/or river. A main lodge is used primarily for evening meditations and workshops, and also boasts a full kitchen available to guests. Many of the lodgings are located alongside the Pigeon River, which is being restored to its natural state after the removal of a dam.

Prices range from around 35 dollars for a campsite per weekend night to 175 dollars per weekend night for the more luxurious Wheelhouse apartment with a queen bed, futon, full kitchen, and private bath.

Song of the Morning Yoga Retreat is located on 800 lush acres of rolling countryside in Michigan’s northern woodlands, near Vanderbilt.

The most unique structures on the site are three geodesic domes, featuring skylights, small rooms, twin or bunk beds, and a sliding glass leading outside. The middle dome often is used for classes.

The yoga programs taught on the site are based in Raja Yoga, which emphasizes balanced living and meditation. It includes:

- Hatha yoga — asanas or postures and breathing techniques
- Bhakti yoga — devotional practices, including prayer or devotional singing
- Karma yoga — selfless service
- Jnana yoga — path of wisdom through reading scriptures, introspection, and meditation

A garden is tended by seasonal workers, who often stay for short periods of time in return for free room and board. They are invited to take part in regular hatha yoga classes, evening meditation, scheduled Sunday services, and the opportunity to grow spiritually. Vegetarian meals, often including bounty from the garden, are prepared for retreat guests during their stay.

A Spiritual Heritage

“Live quietly in the moment and see the beauty of all before you. The future will take care of itself.” — Paramhansa Yogananda

Although yoga is core to the retreat, those with related interests often find themselves drawn to this secluded area. The retreat is open all year, with many coming for programs on wellness, meditation, relaxation, and more. They may stay for a week, a few days, or even just a few hours.

“We’re pretty flexible,” said Wylie, with a laugh. “We’ve been around 44 years. And we’d like to be here a long, long time.”

The Blue Water Community of Mindful Living, based in Port Huron, has been finding its way to Song of the Morning for more than a decade, says retreat organizer Sam Ewalt.

Members of Blue Water practice sitting and walking meditation in the tradition of Thich Nhat Hanh, the Vietnamese Buddhist teacher who emphasizes mindfulness in all aspects of life.

“It’s a long haul for us to go there, but it’s worth it,” Ewalt said of the group’s retreats. “It’s a very special place. It’s 800 acres of woodland on a beautiful northwoods river, and it’s very isolated. The place where we do our meditation is called the Wheelhouse, and it’s built on the foundation of an old sawmill — there’s glass on three sides, and it’s really just like being out in nature. It’s perfect.” Ewalt says he’s been out to the retreat by himself, as well as with the group. “The food is good, the accommodations suit us, and the people there are just very, very warm and welcoming. There’s a long legacy of spirituality there ... and you can feel it.”

Song of the Morning encourages visitors to call or email; they’re happy to work with them and develop custom getaways. Many retreats are available by donation or suggested donation. The center also offers early registration discounts, student discounts and has a work exchange program.

In the summer of 2015, the fourth annual four-day Yoga Fest is tentatively slated to be held with a selection of yoga teachers and assorted healers.

A complete list of upcoming programs, along with information about the center, is available on the website at songofthemorning.org. The phone number is (989) 983-4107; email is office@songofthemorning.org.

Ian Wylie realizes that nothing is truly perfect. But when he looks out his window and sees the beauty and peace of nature that surrounds him, he’s tempted to think otherwise.

“It’s so beautiful here, so pristine; for me, this is like a heaven on earth ... if you take it with a certain understanding that nothing on this plane of existence is perfect,” he said. “It’s actually beautiful here in every season — and there’s not too many places in Michigan where you can say that. It’s so uplifting in a really nice, quiet way.”

Wylie lives on the property of Song of the Morning, a Yoga Retreat of Excellence, located on 800 lush acres of rolling countryside in Michigan’s northern woodlands, near Vanderbilt. He’s on the board of directors of Golden Lotus, Inc., the nonprofit group that owns and operates the retreat, which has been in existence for more than 40 years.

“People come here on different paths,” Wylie said. “We are a yoga retreat, but we don’t just provide exercise for the body. We have people come here who are going through a tough time, and they just need to relax and let the answers come up. We have acres of trails to walk, we have a library. People don’t have to participate in groups — they don’t have to exercise, they don’t have to meditate. It’s encouraged, of course, but no one *has* to do anything.”

The History

“To seek happiness outside ourselves is like trying to lasso a cloud. Happiness is not a thing. It is a state of mind. It must be lived.” — Paramhansa Yogananda

A bright, sturdy sign at the entryway of the secluded retreat states “Song of the Morning Ranch, A Yoga Retreat of Excellence,” assuring visitors they’ve arrived at the center founded in 1970 by J. Oliver Black.

The Detroit businessman was a disciple of Paramhansa Yogananda, one of the most renowned yoga masters of the twentieth century, author of *Autobiography of a Yogi* and *How to Be Happy All the Time*, among others. The retreat, said Wylie, was built by Black at Yogananda’s request. Yogananda envisioned a center for the purpose of sharing the timeless science of yoga in all of its physical, mental, and spiritual applications as a full and practical way of life.

“He believes that it is possible for every human to come into contact with the divine,” said Wylie. “Inherently, everyone is divine — it’s their true nature, and yoga is the muse by which this is actuated and experienced.”

“Inherently, everyone is divine — it’s their true nature, and yoga is the muse by which this is actuated and experienced.”

—Ian Wylie

Yogananda’s mission, Wylie said, was to show the unity of all religions, with a particular emphasis on demonstrating that the original yoga, as taught by Krishna, and the original Christianity, taught by Jesus, shared the same beliefs.

Yogananda spoke of creating World Brotherhood Colonies, communities where seekers of diverse spiritual traditions could live in harmony. Along those lines, Song of the Morning also features the Clear Light Community on the retreat property, where those who wish can lease homes long-term. Golden Lotus also has future plans for creating a Yoga University on the property, Wylie said.

Sustainable Health

Chinese Medicine and Winter Wisdom

By Brodie Burris

How does one maintain health and well-being? This is an age-old question, and it's been deeply considered by people for the last 5,000 years. As an acupuncturist, I am heavily influenced by the ancient Chinese philosophy known as Taoism. Taoists focus their attention on trying to understand change and transformation, the rhythms of the natural world, and they came to feel that the secret to health and longevity lay in going along with the energy of the universe, the Tao.

As we look around us now, we see the energy of the world withdrawing and turning inwards. To follow the Tao, we would follow suit. The energy of the winter months is the utmost yin in the cycle of the seasons. Yin is embodied by the qualities of the earth itself. It is cool or cold, it is nourishing to the material/physical aspect, it is moistening, it is downwards, it is inwards, it is feminine, it is expressed in plants by the roots. In this Yin time, we should return to and nourish our roots.

This means that we ought to behave in ways that are not contrary to the energy of the natural world around us. We should be more sedentary actually. Look at the animals. They often go so far as to literally hibernate. For us, this means that we should go to bed earlier, be more limited in our exercise and sexual activity. Be quieter, less social, less ambitiously hustle bustling about. The trees are not trying to grow and expand right now, because that is not the energy of this season. You feel like you just want to curl up with a book? That's because you should.

We should be more sedentary actually. Look at the animals. They often go so far as to literally hibernate... Be quieter, less social, less ambitiously hustle bustling about... You feel like you just want to curl up with a book? That's because you should.

At the same time, it is important to nurture the yang in us as well at this time of year. If yin energy is embodied by the earth, then yang energy is embodied by the sun. It is warming and expansive and active. It is expressed in plants by the tips of the shoots, by the top of the tree reaching skyward. We should be eating more cooked, hot and hearty foods to counteract and balance the cold yin of the season. Meats and root vegetables, winter squash and potatoes, for example, would be excellent. Using warming spices like cinnamon and clove are also very appropriate. There is a good reason that these things are already a part of the diet of the winter season. It is because we instinctively feel the desire for balancing with these foods, and because they are naturally and seasonally available. Too much raw or cold food at this time of year can be hard on the system, and can lead to cold disorders of the digestion, and other organ systems.

The organ which is said to be most nourished and affected by this time of year is the kidney. The kidneys are the root of our vitality in Chinese Medicine, and they anchor the yin aspect of our beings.

The organ which is said to be most nourished and affected by this time of year is the kidney. The kidneys are the root of our vitality in Chinese Medicine, and they anchor the yin aspect of our beings. We need them to be supported so that we can sustain the energy of our growth and expansion in the spring, and stay cool and moistened internally during the hot summer months. Like good roots, we need them to help anchor and ground us energetically. Without this grounding we suffer. We have fatigue, we have restlessness, anxiety, poor sleep, and a host of other discomforts associated with weak kidneys.

In Chinese medicine, the emotional energies are recognized as very powerful forces affecting our health. Emotionally, the kidneys are most affected by fear. During this time, in particular, we ought to try to embrace our deep personal work, turning inwards more and facing those fears which are deep within us all.

Turn inwards and bring your attention to your feelings. It is not easy. No one really likes it. But if we can bring love and acceptance to our fears and injuries, we can do some wonderful healing.

We may find that we feel more depressed or emotionally exhausted. This could be due to a myriad of factors of course, including the sedate energy of the season, the lack of sunlight, the isolation inherent in the difficulty of getting out and about. This may also be due to the resistance we have to doing our work. The hard work of feeling, of going inwards and witnessing our injuries and giving them the love and attention they need to heal. Turn inwards and bring your attention to your feelings. It is not easy. No one really likes it. But if we can bring love and acceptance to our fears and injuries, we can do some wonderful healing. The work has its own rewards; a healthier emotional foundation upon which to build and grow, when the season of our lives turns once more toward spring.

So try to embrace this season. Allow the energy of winter to be what it is and try not to resist it. This is what I tell myself. "Come on Brodie, don't fight it, use this time wisely to nurture that within you which is nourished by this energy. Do your work and go with the Tao of life."

Brodie Burris graduated from the American College of Traditional Chinese Medicine in San Francisco. He has been practicing and studying Acupuncture and Chinese medicine in Ann Arbor since 1998. He recently finished his second term as president of the Michigan Association of Acupuncture and Chinese Medicine, and he is the clinical director of the Lotus Center of Ann Arbor. For more information, go to tlcaa.com or call the Center at 734-975-2745.

Conscious and Tasty Eating and Nutrition

our new section!

In this issue:

Diet Hack: Multi-Diet Dining Out
by Brandi Lyons
page 38

Deeply Nourishing Meals and Seasonal Eating
by Beth Barbeau and Juliana Sutton
page 40

Root Medicine and Winter Tonics
by Anna Fernandez
page 41

Drink Your Way to Health with Herbal Infusions
by Beth Barbeau and Juliana Sutton
page 42

**Savor the Local Food Scene:
Tasty Discoveries at Markets, Restaurants, and Cafés Around Town**
by Crysta Coburn
page 44

**How to Train Your Gremlins:
A Primer on the Ayurvedic Diet**
by Brandi Lyons
page 46

**A Physicist's Path to Ayurveda —
A Brief Q&A with Kapila Castoldi**
by Brandi Lyons
page 47

"You can never get a cup of tea large enough or a book long enough to suit me."

- C.S. Lewis

Crazy Wisdom Tea Room

150+ varieties of tea • soups • coffee drinks • entrees • dips • desserts • treats

All of our coffee is Organic, Fair Trade, and roasted locally!

Vegan, Vegetarian and Gluten-Free Selections

Live Music Weekends

Packaged Tea
Tea Pots
Mugs
Tea Accessories

Fairy Tea Events
Witches' Night Out
Weekly Poetry Night
Salons

crazywisdom.net

THE Center FOR Brainwave Balance PLLC

Medication Free

Tried other approaches? **Break free this year!**
Visit our website to see how we are different.

Find out about this cutting edge neurotechnology used by the Mayo Clinic and Wake Forest University

Offering comprehensive psychological services for over 20 years

centerforbrainwavebalance.com

Some Insurances Accepted

Anxiety
ADHD
Depression
Insomnia
PTSD

(734) 585-0952

Conscious and Tasty Eating and Nutrition

DIET HACK: *Multi-Diet* Dining Out

GRAIN FREE

MEAT FREE

RAW

Photos and Article by Brandi Lyons

A vegetarian diet, a paleo diet, and a raw diet all walk into a bar ... or a grocery store, or a restaurant, or your breakroom at work, or your catered event, or even your own dining room.

Many of us have experienced this type of scenario lately, where we are suddenly juggling the conflicting diets of our friends, our kids, or our guests. Or we might be the guest in an environment where we don't want to be rude or draw attention to our dietary choices by not participating in the highly social act of eating together.

So here we're going to look at the options for a vegetarian, a person eating grain free, and a person eating only raw foods to have a meal together at any one of the following highly diverse restaurants, and get some ideas about what is available almost anywhere for a group of hungry (diet or allergen restricted) friends.

(Note that grain free includes paleo and gluten-free diets.)

Coffee and a Quick Snack:

Babo Market

403 Washington St., Ann Arbor, Michigan 48104

Babo is a versatile grocery, cafe, deli, restaurant, or place to hang out. The constantly rotating menu means checking back frequently to find the diet option du jour available on the day you visit, including a hot bar, deli, and seasonal produce.

GRAIN FREE: Meats, cheeses, and chocolate, oh my! Extensive selections of each of these.

MEAT FREE: Seaweed salads, quinoa salads, and chickpea salads are a few favorites.

RAW: There is an entire juice cleanse menu that is vegan, gluten free, and raw.

Espresso at Babo

eat.

1906 Packard St., Ann Arbor, Michigan 48104

This place is so cool. You can "eat" there — at the bar or the one table — or you can order take-out, or you can get freshly made frozen dinners, or you can have them cater your event! That's so unique! And their branding is just delightful.

GRAIN FREE: Cider-braised pork; pot roast; bacon-wrapped dates.

MEAT FREE: Grilled tempeh (from the Brinery); tahini sweet potato salad; zucchini 'purses': layered eggplant and zucchini folded around an herbed cheese blend, then topped with a tomato-currant pine-nut sauce with sautéed greens.

RAW: House salad with lemon vinaigrette, walnuts, and Parmesan.

Many of us have experienced this type of scenario lately, where we are suddenly juggling the conflicting diets of our friends, our kids, or our guests.

Beezy's Chorizo Scramble

Produce at The Produce Station

Breakfast:

The Broken Egg

221 N. Main St., Ann Arbor, Michigan 48104

Being gluten free myself, omelets really have become a staple of my diet, and the Joaquin Yahoo omelet at The Broken Egg is probably the best omelet I've ever eaten. Actually, it might be the best use of cheese I've ever tasted. I think it has something to do with the aged cheddar flavor combined with the veggies, salsa, and sour cream. The hash browns also have an unusually good texture. I go whenever I can.

GRAIN FREE: Any of the many creatively named "jumbo" omelets — hold the toast, please.

MEAT FREE: Vegetarian breakfast stew; Eggs Arnold; Joaquin Yahoo omelet.

RAW: Herculean Greek salad or house salad.

Zola Bistro

3030 Washtenaw Ave. #101, Ann Arbor, Michigan 48104

It took me a long time to try this place because the prices seemed high, but the portions are huge, and their rustic culinary style and beautiful natural lighting make it feel like a little vacation.

GRAIN FREE: Ten fancy and unusual omelets; Turkish eggs seem to be everyone's favorite: two eggs, oven-baked and sunny-side up, sautéed organic spinach, French feta cheese, sliced tomatoes and cucumbers with Mediterranean olives.

MEAT FREE: Many traditional breakfast comfort foods. Also, a Turkish brunch entree, which is a smorgasbord of delightful bits: Kalamata olives, feta cheese, Havarti cheese, cucumber, tomato, vegetarian grape-leaf dolmas, hard-boiled egg, a pastry and fresh bread basket, farm butter, and fig preserves.

RAW: Greens and fresh kale with red apples

Beezy's

20 N. Washington St., Ypsilanti, Michigan 48197

The main complaint I hear about this place is that it is counter service, but I love that, and here's why: You can sit as long as you like in the adorable atmosphere without costing your server anything. This place is cute, sweet, lively, and you can tell everyone that comes here loves it.

GRAIN FREE: The chorizo scramble is so good! Have it with home fries or fruit instead of toast for a side.

MEAT FREE: Tempeh hash and eggs; Mediterranean veggie (vegan) sandwich; avocado veggie sandwich.

RAW: Garden salad or cranberry salad; fresh fruits.

Lunch:

The Lunch Room

407 N. 5th Ave., Ann Arbor, Michigan 48104

Courtyard seating at Kerrytown shops, theme nights like Asian or Indian, and creative vegetarian and vegan lunches make this place literally famous. If you like this place, you love it. It's not exactly the meat lover's cup of tea, but veggie lovers are downright passionate about it.

GRAIN FREE: This menu is loaded with starch and protein alternatives, so you'll have some trouble finding truly grain-free fare, but there are plenty of gluten-free options, like the southwestern salad (my favorite).

MEAT FREE: A vegetarian's dream come true! Tempeh Reuben; buffalo wrap; "sausage" biscuit and gravy made with seitan — pretty much the entire menu is specifically made for vegetarians.

RAW: Lumberjack salad is always on the menu; Monday is sushi night; and their fresh fruit is tossed with coconut and lime juice.

The Lunch Room in winter

The Lunch Room is a vegetarian's dream come true! Tempeh Reuben, Buffalo wrap, "sausage" biscuit and gravy made with seitan — pretty much the entire menu is specifically made for vegetarians.

The Produce Station

1629 S. State St., Ann Arbor, Michigan 48104

Garden center, grocery store, caterer, or lunch cafe — it's a one-stop shop for your healthy hospitality needs. One of my favorite things about The Produce Station is their Instagram feed, which will keep you up to date on the arrival of all the seasonal products you've been missing since last year.

GRAIN FREE: Prepared meats; cured meats; artisan meats; cheeses; a salad bar; and even "fig almond cakes" made of just that; plus goat cheese gelato! And remember, for beautiful bacon and sausages, Biercamp is just across the parking lot.

MEAT FREE: As if their own bakery and sandwiches aren't enough, they also carry Zingerman's baked goods.

RAW: They sell edible plants! Actual living growing things that want to feed you raw foods for years to come. How awesome is that?

Café Verde/People's Food Co-op
216 N. 4th Ave., Ann Arbor, Michigan 48104

Sandwiches, smoothies, coffee, desserts, and even French macarons. Their hot bar menu is seasonal, so the menu changes monthly. All foods are prepared from scratch with local, organic, and/or fair trade ingredients, which are all clearly labeled, so it's very user friendly for those with allergies. Their website also has an entire menu of recipes for any diet or allergy.

People's Food Co-op

GRAIN FREE: Try the chicken stir fry. All meats are free-range and raised without antibiotics or hormones.

MEAT FREE: Sweet potato, squash, and apple soup; West African peanut soup; poblano potato gratin; lemon-pepper baked tofu; vegan pancakes.

RAW: Freshly juiced fruits and vegetable drinks made to order; and an organic, locally sourced salad bar.

All foods at Cafe Verde are prepared from scratch with local, organic, and/or fair trade ingredients, which are all clearly labeled so it's very user friendly for those with allergies.

On a Budget:

Whole Foods

How does a grocery store make it on a list of restaurants and cafes? Well, by including fresh, quality locally sourced ingredients in a variety of meals for eat-in or take-out. And by making it possible to have a romantic dinner for two for about \$10: a delicious roasted half chicken with vegetables for \$6, plus a very decent 365-brand wine for \$4. Boom!

Steak salad at Mac's Acadian Seafood Shack

GRAIN FREE: Meringue cookies; half rotisserie chicken with roasted vegetables; plus many options in the hot bar and the deli; and hop over to the cheese counter to taste some crazy good treats like raspberry or chai flavored Bellavitano cheeses.

MEAT FREE: Faux chicken salad and other delicious "can't-believe-it's-not-meat" recipes at the deli counter; so many cookies and pastries, including gluten-free cupcakes.

RAW: The salad of your dreams at the extensive salad buffet right around the corner from freshly made sashimi.

It's amazing how much food you can get at Tmaz Taqueria for just a few dollars. Try Atole or Chocolate Abuelita, beverages you probably won't find anywhere else.

Tmaz Taqueria

3182 Packard Rd., Ann Arbor, Michigan 48108

It's amazing how much food you can get here for just a few dollars. Try Atole (a traditional masa-based Mexican hot drink) or chocolate Abuelita, a beverage you probably won't find anywhere else.

GRAIN FREE: Mexican omelet; Huevos al albanil, "Bricklayer Eggs," (no tortillas); and scrambled eggs in a green salsa soup with just a little black beans. Bistec Asado or a la Mexicano are flat steaks grilled with vegetables and spiced sauces. Medio Pollo Rostizado roasted chicken.

MEAT FREE: Vegetarian Chiles Rellenos; Tortitas de Espinaca; potato with poblano pepper and cheese; Vegetales del huerto (seasonal grilled veggies) con queso; Hongos y cebolla (grilled mushroom and onions); Frijolitos negros con queso.

RAW: Fresh handmade guacamole and Pico de Gallo (a raw salsa-like salad of tomatoes).

Empanadas at Tmaz Taqueria

Fleetwood Diner

300 S. Ashley St., Ann Arbor, Michigan 48104

This is the best place in Ann Arbor for sitting at the counter to partake in the funny and philosophical conversation often going on in the kitchen.

AWARD WINNING KOMBUCHA TEA & BEER

KOMBUCHA LIVES!

Tea

**AUTHENTIC
SESSIONABILITY
GLUTEN-FREE
ORGANIC INGREDIENTS
NATURALLY LOW ALCOHOL
VEGAN
RAW**

"...this is the best we've had."
★★★★★ 5-Star Rating -
BevNet

Beer

**AMERICAN WILD ALE
BOURBON BARREL AGED
ORGANIC INGREDIENTS
BOTTLE CONDITIONED
GLUTEN-FREE
UNFILTERED
RAW**

2013: Top 25 Beers of the Year
- Draft Magazine

TASTING ROOM HOURS: M - W 9:00 AM - 4:00 PM, TH - F 9:00 AM - 10:00 PM

UNITYVIBRATIONKOMBUCHA.COM

93 ECORSE RD, YPSILANTI, MI 48198 - 734.277.4063

GRAIN FREE: A farmer's omelet will really fill you up. For you bacon loving paleo types, they have a "Half and Half Burger" — a half beef, half bacon burger you can order without the bun. You can't call yourself a bacon lover if you haven't jumped at the chance to try that, right?
MEAT FREE: Hippie hash; tempeh omelet; tempeh Rueben, tempeh pita; tempeh hippie hash.
RAW: There are several salads that are more than a regular meager "diner" attempt at a salad, plus coleslaw, my favorite.

Dessert at Casey's Tavern

Dinner and Drinks:

Mac's Acadian Seafood Shack

102 E. Michigan Ave., Saline, Michigan 48176

This place wins for best use of cherries with different meats and fish dinners. It has a great variety of fish and some unusual sides, like potato pancakes. It also offers a good sized dish of tasty mussels for free during happy hour.

GRAIN FREE: Steak salad is my favorite, and it is quite filling. Michigan chicken with cherries and basil comes with excellent fries. The sherry steamed scallops with sweet potato wedges are also tasty.

MEAT FREE: Baked acorn squash, creamed spinach, mashed potatoes with sundried tomatoes and mushrooms (be careful not to fill up on all the coleslaw and fresh baked bread they bring to start).

RAW: Fresh oysters! I could eat these all day. Also, it's not often I hear rave reviews of a house salad, but the house salad here — a wonderfully balanced blend of field greens, cheese, and dried cherries — deserves the praise.

Casey's Tavern

304 Depot St., Ann Arbor, Michigan 48104

I take everyone here, and it's the only restaurant that I just want to stay at for hours. The staff is sweet and genuine and adorable. I love them all. The food is surprisingly good, too. I say "surprisingly" because they add spices in combinations I'd never expect, and it always works.

GRAIN FREE: Some Kind of Steak; Build Your Own Burger (hold the bun), and I like to follow it up with a Klondike Bar because it just cracks me up that they have that.

MEAT FREE: A "Meatless Joe" or the macaroni and cheese will satisfy your comfort food cravings.

RAW: The Greek salad is huge and topped with big beautiful vegetables.

**Conscious and Tasty
Eating and Nutrition**

Deeply Nourishing Meals and Seasonal Eating

By Beth Barbeau and Juliana Sutton

The winter season often brings with it an old and deep impulse to go dormant and hibernate. We can work more comfortably with these seasonal rhythms by nourishing ourselves and our families with yummy seasonal foods.

While spring and summer are active times for movement and cleansing (think salads, watermelons, cucumbers, and cold soups), winter calls for foods that warm, nourish, and mineralize our bodies (think soups, stews, dense foods, and baked goods). The natural health community often emphasizes the value of cleansing, yet equally, or even more important, is our need for nourishing foods that build, replenish, and re-mineralize, which is winter's work. It has been said that if protein (amino acids) are the building blocks of a healthy body, minerals are the grid — responsible for the structure of the body at every level. So lovely cold-weather recipes will not only bring beautiful colors to lift winter spirits, but will also nourish deeply during this “rebuilding phase” with flavors that warm the belly and assist cold weather digestion.

Foods that are “in season” locally tend to have the components that especially support the body through that local climate and season; here in Michigan this means roots that would be stored during cold (hopefully *not* too long!) winters. Look for recipes that include your favorites among these top ingredients:

Lovely cold-weather recipes will not only bring beautiful colors to lift winter spirits, but will also nourish deeply during this “rebuilding phase” with flavors that warm the belly and assist cold weather digestion.

Winter squashes and root vegetables, such as pumpkin, butternut, acorn, Hubbard, carrots, sweet potatoes, and yams. Orange and yellow vegetables are especially rich in beta-carotene, a pre-formed vitamin A. Vitamin A is essential for proper immune function and respiratory health, and has often been found to be deficient in people that suffer from repeated sinus and respiratory infections. The body can manufacture vitamin A when it's supplied with ample amounts of beta-carotene-rich foods *and* healthy fats (including saturated) *and* lacto-fermented foods (containing healthy bacteria or probiotics.)

People that find themselves consistently sick in the winter may also want to consider indulging in fermented cod liver oil and organic grass-fed liver, two food sources especially rich in bio-available vitamin A.

Healthy fats — such as nuts, cold pressed flax seed oil, sesame oil, olive oil, coconut oil and full-fat coconut milk, fermented cod liver oil, avocado, butter, and for those that eat meat, grass-fed beef, tallow, and lard — feed our brains and support healthy immune systems. (Yes, really. See www.westonaprice.org/ for more.)

Warming spices, such as ginger, garlic, turmeric, cinnamon, cardamom, and red pepper, ‘heat us up’ and support healthy winter digestion and absorption.

Broths — make them simply with a Crock-pot full of water, quality sea salt, and lots of sulphur-containing foods such as onions and garlic; with simmering, their heat mellows to a rich broth. This food may also help your family members with winter skin problems such as eczema, as this naturally occurring sulphur helps to keep oils circulating through the body and the skin hydrated.

One true traditional “super food” is bone broth — fish, chicken, or beef. A nutrient-dense and delicious broth can be made with an inexpensive beef cut (ox-tails, for instance), which are available from your local pastured farm source. Per quart of water:

- ½ tbsp.-taste quality sea salt
- 1 tsp. thyme
- ½ onion
- 2 cloves garlic
- ½ celery stick
- 1 carrot
- 1 kelp strip
- ¼ cup brandy (optional, adds fabulous flavor, and alcohol cooks out)

Simmer 8 to 10 hours or until meat falls off the bones. Use as base for black bean soup, hearty vegetable stew, or chili. Strain it, and then add meat back in. Can blend it up as a thick base, and don't be dismayed by its weird look when it gels in the fridge!

Even the act of cooking these simmering meals can bring joy and healing.

Enhance soups with small additions such as:

- A strip of kelp (supports thyroid function, breast health, metabolism, bone growth)
- A strip of Astragalus (very strong anti-viral properties, immune supporting herb, remove before serving)
- A bunch of parsley (chopped in, or simmered in as a bunch in the last 10 minutes of cooking and removed before serving)
- Good salt (unrefined sea salt or ‘Real Salt’; Celtic provides essential trace minerals)
- Burdock root (chopped small in stews, supports healthy liver, gall bladder, and skin function)
- A tbsp. of quality gelatin (good for hair, skin, joints)

Even the act of cooking these simmering meals can bring joy and healing. As the house fills with delicious tempting aromas, our physical health is enhanced when our digestive enzymes have time to get ready as our “mouths water,” and our heart and memories are warmed. Enjoy some experimenting this winter!

Beth Barbeau, B.S., is a childbirth and breast-feeding educator and also a midwife. She is the owner of Indigo Forest. Juliana Sutton is a natural health educator and student of the Certified Traditional Naturopathic Program of N.I.T.E. For more information, visit theindigoforest.com or email info@theindigoforest.com.

Nourishing Recipe

Laura Bailey's Yellow Pea & Coconut Milk Soup

- 2 cups yellow split peas — rinsed and soaked for at least 1 hour
- 2 bay leaves
- 3 cloves
- Sea salt & fresh ground pepper
- 2 – 4 tbsp. of sesame oil or butter
- 1 large onion, finely chopped
- 1 large carrot, finely chopped
- ¼ cup cilantro stems, minced
- 1 1/2 tsp. powdered turmeric
- 1 tsp. ground cardamom
- 1/2 tsp. cinnamon
- Pinch of hot pepper flakes (optional)
- 1 can of full fat coconut milk, 15 oz.
- Juice of 1 lime
- 3 tbsp. chopped cilantro leaves

Put split peas, bay leaves, cloves, and 1 1/2 teaspoons of salt in a pot with 2 quarts of water; bring to a boil and then simmer while doing the next step. Sauté onion and cilantro stems in oil at a medium heat until onions start to soften. Add spices and 1/3 cup of water from the peas. Remove bay leaves and cloves from the peas and puree. Add in coconut milk, lime juice, and cilantro. Serve hot, with a fresh cilantro leaf garnish.

Laura Bailey is Beth Barbeau's sister. She passed away in 2012, and this was her unique recipe. A fantastic cook, she was much beloved by a number of people in town, both by her friends and those who became her friends when she was their doula. Many of them had her continue with them for years, and she always cooked for them.

**Generous
Muse,
LLC**

Grant Writing
• Business Plan Development •
Fundraising
• Peer to Peer Financing •

23332 Farmington Road, Unit 1038,
Farmington, MI 48332-3349
• 248-229-2974 •
generousmuse@gmail.com

Are you dreaming of starting a business or nonprofit organization? I can help you write the plan and obtain financing to manifest your vision. Mention this advertisement and receive 33% off my normal hourly rate.

Root Medicine and Winter Tonics

By Anna Fernandez

The life force in a biannual or perennial plant is evident in the greenness of its leaves and the vibrancy of its flower. As it begins to die back in the fall, that life force is not lost; it is transferred into the root, which embraces it and keeps it safe until the next growing season.

Thinking of it this way, when using roots as medicines, one can see why the best time to harvest such a treasure is in the late fall or early spring — when the life force is still strongest in the root.

The deep, earthy energy of roots plays a role in helping us stay healthy in the long, dark, and cold winter months.

Winter is an important time to take certain root medicines because of the nature of our winter lifestyles; eating heavier foods and spending less time outdoors results in less digestive vitality and lack of activity, which can make us vulnerable to illness.

Certain roots can be taken daily over time to restore and tone the organs and systems, bringing about overall health and well-being and potentially preventing imbalance and disease. Herbs taken in this way are called tonics. Other roots are taken for a short duration in response to acute symptoms.

Dandelion

Many local Michigan plants have roots that are considered tonics. Some are abundant, well known, and considered to be like a food. Others are more medicinal and often harder to find. Southeast Michigan boasts an array of both.

Dandelion root is an easy-to-find tonic herb known for its nutritive value. It is gentle yet effective for improving liver, gallbladder, and overall digestive function, and it may also help normalize blood sugar levels. This underutilized plant may play a key role in preventative medicine.

Burdock root is rich in minerals and can be eaten in stir-fries and is great in soups. Burdock is used as a tonic to support the liver and aid in digestion. It helps to restore normal function by improving metabolism and aiding in the elimination of waste products. This root also stimulates circulation in the skin and is frequently used for skin conditions, especially ones of the dry and scaly variety that often present during the winter months.

The root of the Astragalus plant is used as an immune tonic to strengthen the overall immune system, build resistance, and prevent common infections. Mild in flavor, it is a great addition to hearty winter soups.

Adaptogens are a group of herbs considered to be the ultimate tonics. Many of the most highly revered adaptogens are roots. These herbs increase overall health and vitality by modulating the body's response to stressors via the endocrine system, which in turn boosts immune and nervous system function. Some adaptogen roots include Ginseng, Ashwagandha, Eleuthero, and Licorice.

Certain roots can be taken daily over time to restore and tone the organs and systems, bringing about overall health and well-being and potentially preventing imbalance and disease.

Echinacea root, although not considered a tonic, is widely used as an immune boosting herb taken over a short duration in frequent doses at the first sign of a sniffle. It boosts white blood cell count and encourages the body to do the housecleaning necessary to stay healthy.

These roots can be harvested and made into winter medicines, including teas, tinctures syrups, capsules, and so on. Alternatively, you can find them in many forms at your local herbalist or health food store.

These roots are a small representation of herbs available for maintaining wellness. It makes sense that the deep, earthy energy of roots would play a role in helping us stay healthy in the long, dark, and cold winter months.

Anna Fernandez is an herbalist and the owner of Mother Bloom Botanicals. She's also a midwife with New Moon Midwifery. She lives outside of Chelsea on a small farm with her husband and two children. She can be contacted at anna.motherbloom@gmail.com.

Nutritional Therapist Training Program

www.NutritionalTherapy.com

Gain a FOUNDATIONAL APPROACH TO Holistic Nutrition

REAL EDUCATION for those interested in REAL FOOD

Distance learning and flexible web-based training allows for a self-paced yet supportive program even busy professionals can complete.

Courses Begin February 2015! Register Today!

Contact us for enrollment details:

Nutritional Therapy Association, Inc.

800-918-9798 or 360-493-0900

nta@nutritionaltherapy.com

www.NutritionalTherapy.com

Conscious and Tasty Eating and Nutrition

Drink Your Way to Health *with Herbal Infusions*

By Beth Barbeau and Juliana Sutton

Herbal infusions are an excellent caffeine-free alternative to traditional teas. Unlike true teas — such as black, green, white, or oolong — herbal infusions are not harvested from the leaves of the *Camellia sinensis* plant. These infusions, quite confusingly, are also referred to as “teas.” Technicalities aside, “tea” in our culture is generally referred to as a beverage steeped for a few minutes or so in hot water. And “infusion” is generally used to mean a beverage (even a medicinal brew) steeped for an extended period of time.

These infusions are made by steeping the leaves or flowers of a plant in water, and the roots, bark, and berries are generally simmered (or steeped a longer time) to extract the medicinal chemical constituents. These naturally healthy brews carry various healing properties. Components provide nourishment for the immune, respiratory, digestive, nervous, or reproductive systems, and ingredients are often rich in vitamins, minerals, and other key nutrients. Infusions are the liquid gold in our homes! Here are some great ones to try (other herbalists might compose similarly, but we originated these blends ourselves):

Warming Circulatory Tea — This warming and invigorating blend is an excellent choice for the cold winter months, as it contains herbs used by traditional herbalists to combat the dreary symptoms of seasonal illness and support cardiovascular function. *Two to four tablespoons fresh grated ginger; one-fourth cup lemongrass; half-cup hawthorn berries.*

Minty Green — This blend provides benefits of the “greens” we need, just in your cup instead of your salad! Nettle provides adrenal support, combats seasonal allergies, and nourishes the blood. Red raspberry leaf provides seasonal support for colds and flus due to its astringent properties. Alfalfa is rich in cleansing chlorophyll and has been coined the “King of Herbs” due to its rich mineral content. *One-fourth cup nettle; one-fourth cup red raspberry; one-fourth cup alfalfa; two to four tablespoons of spearmint or peppermint.*

Herbal infusions are made by steeping the leaves or flowers of a plant in water, and the roots, bark, and berries are generally simmered (or steeped a longer time) to extract the medicinal chemical constituents. These naturally healthy brews carry various healing properties.

Pregnancy Tea — Midwife-recommended and used by pregnant mothers to support a healthy gestation, smooth delivery, and postpartum healing. *One-half cup red raspberry, one-fourth cup nettle, two tablespoons alfalfa, two tablespoons rosehips or spearmint.*

Nursing Tea — Used by breastfeeding mothers to enrich their milk and support healthy lactation. *One-fourth cup red raspberry; one-fourth cup nettle; one tablespoon blessed thistle; two tablespoons fennel; one tablespoon chamomile; two tablespoons lemon verbena; two tablespoons spearmint.*

Family Immune Tea — Families frequently credit this drink for its ability to prevent “catching what everyone else has!” It’s a delicious and healthy beverage to drink year-round instead of juice or soda pop. *Half-cup red raspberry; one-fourth cup nettle; three tablespoons elderberries; three tablespoons rosehips; and two tablespoons hibiscus (optional; adds fruit flavor).*

Lemony-Lavender — This warm, winter twist on lemonade is sure to sweeten your day! *One heaping teaspoon lavender; one-fourth cup chamomile; juice from one or two fresh squeezed lemons; raw honey to taste. Add lemon juice after herbs have been steeped and strained.*

Slippery Elm and Maple Syrup — Technically not an infusion, as it’s consumed as soon as it’s stirred up, but certainly a seasonal must-have! Nutrient-dense slippery elm soothes sore throats, heals irritated digestive tracts, and combats both constipation and diarrhea. *One tablespoon each per one cup of hot water; do not make “a pot,” as it gels up. Start by making a paste with the two ingredients, adding hot water slowly. Drink immediately, taking care to cool a bit for children.*

Brain Food — Feeling some brain fog? These herbs are traditionally used to support cognitive function. *About three heaping tablespoons each of gotu kola, ginko, lemon balm, peppermint.*

Relaxing Tea — Couldn’t we all use a breath, a moment, and some relaxation support? *About three heaping tablespoons each of chamomile, lemon verbena, oatstraw, skullcap, and spearmint.*

BREWING DIRECTIONS:

Boil a half gallon of water and stir in the herbs. Cover and let sit at least four hours or overnight (no heat). Strain and squeeze out the herbs; sweeten, if desired, with maple syrup or raw honey; and refrigerate. Drink two-plus cups per day, reheating on the stovetop or drinking as an “iced tea.” Herbal infusions typically last three to four days. Enjoy and experiment!

Herbs added to boiling water (elderberries, rose hips, raspberry, nettle, and red clover)

Beth Barbeau, B.S., is the owner of Indigo Forest and a mom of two teen boys. With over 30 years of experience in the field of birth and infant/child care, she is a midwife, childbirth and breastfeeding educator. She is also on the faculty of the holistic doula program at the Naturopathic Institute in Mt. Pleasant. Juliana Sutton is a mother of two and has a strong background in naturopathy from the Naturopathic Institute in Mt. Pleasant. She is the manager of Indigo Forest and also teaches its “Natural Health Club” class series. For more information, visit theindigoforest.com or email info@theindigoforest.com.

your
**COOPERATIVE
FOOD STORE**
fresh. local. friendly.

Café VERDE **PEOPLE'S FOOD CO-OP**

216 N. FOURTH AVENUE
ANN ARBOR, MICHIGAN
PHONE (734) 994-9174
PEOPLESFOOD.COOP

BIODYNAMIC CRANIOSACRAL THERAPY

INTRODUCTION/1ST MODULE

February 19-22, 2015

This intro is highly experiential. The emphasis is on developing skills, perceptual awareness and understanding the energetics of practitioner fulcrums. We will explore anatomy, embryology and BCST theory. This module is designed to be useful for anyone, whether in bodywork, energy work...or playing with life's experiences.

Teachings in Liquid Light
Jan@BiodynamicCranialSacral.com

734 973 2013

Where Do We Distribute The Crazy Wisdom Community Journal?

11,000 copies of The Crazy Wisdom Community Journal are distributed to more than 225 locations in the Ann Arbor area, including Crazy Wisdom Bookstore, Whole Foods, Castle Remedies at the Parkway Center, the Food Co-op, Kerrytown, Nicola's, the Zen Temple, Sweetwaters, Pharmacy Solutions, Michigan Union, the Better Health Store, the Ann Arbor Institute of Massage Therapy, North Campus Commons, Arbor Farms, the Center for Sacred Living, Complete Chiropractic, the Lotus Center, Unity Church, the Lighthouse Center, Jewel Heart, Tsogyelgar, the Aprill Wellness Center, Yoga Space, Michigan Theater, Deep Spring Center, and the Weber Center. We also distribute to the offices of dozens of doctors, holistic health care providers and therapists.

If you'd like us to bring copies of *The CW Community Journal* to your office, studio or center, please call us at 734-665-2757 or email: bill@crazywisdom.net.

Proven Success
Treating Patients
with Complex
Conditions

OSTEOPATHIC MANIPULATIVE MEDICINE Where the Science of Medicine Meets the Art of Touch

As a fully licensed physician with specialty certification in Neuromusculoskeletal Medicine/Osteopathic Manipulative Medicine for 35 years, I have the skill to look at and treat the whole patient using conventional and non-traditional methods to relieve suffering and achieve optimal health — which is true holistic medicine.

- Extensive experience in treating high-level athletes, musicians, and dancers.
- Special interest in and ability to treat children with birth and childhood trauma, autism, Down syndrome, dyslexia, and ADD/ADHD.
- Commonly treats headaches, TMJ, carpal tunnel, dizziness, postural problems, joint pain, tennis & golf elbow, acute & chronic injuries or overuse.
- Trained, taught and did research with Dr. John Upledger, DO, founder of The Upledger Institute and CranioSacral Therapy.

Osteopathy can help many who are suffering.
By restoring structural health, the whole being begins to heal.

Susan M Rose, DO, c-NMM/OMM
810-588-6911 • DrSusanRose.com

Only 15 minutes north of Ann Arbor!
5889 Whitmore Lake Road, Suite 4, Brighton
Exit US-23 at Lee Road
Office is less than 1 mile north of Costco

Conscious and Tasty

Eating and Nutrition

Savor the Local Food Scene:

Tasty Discoveries at Cafés, Markets, and Restaurants Around Town

By Crysta Coburn

The Argus Farm Stop

A new farmers' market has popped up at the corner of 2nd and Liberty on the Old West Side, a stone's throw from downtown Ann Arbor. The Argus Farm Stop, whose motto is "our future is local," is open seven days a week, making it convenient for those of us who can't easily stop by the once-or-twice-a-week markets around town. Open until 7 p.m. Monday through Friday (and 6 p.m. Saturdays and Sundays), the Argus Farm Stop is easy to drop by on the way home from work to pick up fresh, locally sourced ingredients for dinner.

The Argus Farm Stop has over 60 local suppliers, and the number is growing. Ensuring fresh produce and full shelves, "farmers stop by all the time," said co-owner Bill Brinkerhoff. It is the farmers who determine the prices. Next to each basket or bin are stickers with bar codes printed on them. Fill a bag with however many of that fruit or vegetable you would like to purchase, then slap the appropriate barcode-sticker on the bag and take it to the counter where it is then scanned into the register. This ensures the right farmer receives the correct credit.

Fresh bread and pastries, locally made soaps and candies, locally sourced dairy, eggs, meat (refrigerated and frozen), canned and jarred foods, pre-made salads and sandwiches, bagged coffee, dried pasta, and ice cream line the shelves.

You won't just find fresh produce, though, so don't worry about making this a seasonal excursion. Fresh bread and pastries, locally made soaps and candies, locally sourced dairy, eggs, meat (refrigerated and frozen), canned and jarred

Café Ollie in Ypsilanti

foods, pre-made salads and sandwiches, bagged coffee, dried pasta, and ice cream (my favorite) line the shelves. Does anyone remember the Brinery, whom I wrote about in the previous issue? You can get your garlic sauerkraut and Kvass fix at the Argus Farm Stop, too.

I want to highlight one of the bagged coffee beans you'll find on the shelf because it's my favorite local roaster, Roos. As soon as you step through the door of the Argus Farm Stop, you are greeted by the friendly baristas of the coffee counter and all of the wonderful aromas that accompany freshly ground beans and an espresso machine. I was recently introduced to the honey latte (sometimes called *café*

miel), a shot of espresso with steamed milk, dashes of cinnamon, and honey. The honey latte I ordered at the Argus Farm Stop was a cup of liquid bliss. Hands down, it is the best I have yet tried.

The Argus Farm Stop has over 60 local suppliers, and the number is growing.

Another fun thing I encountered while perusing the shelves was basil ice cream put out by local ice cream maker Sweet Dirt, which may be recognized from the Ann Arbor Farmers' Market in Kerrytown. Here, you can buy Sweet Dirt's unique locally sourced and created ice creams and sorbets rain or shine.

Argus Farms Stop is clearly and openly committed to our local food economy. "Currently less than 1 percent of food is purchased directly from producers nationally, with over 99 percent going through traditional distribution channels," said Brinkerhoff. "If we could grow the local and direct proportion to 5 percent locally, it would have a tremendous impact."

If you live on the west side of downtown Ann Arbor, I strongly suggest keeping an eye on the ever-evolving Argus Farm Stop. Drop by for a honey latte, lunch, and maybe some good conversation with the wonderfully capable staff.

The Argus Farm Stop is located at 325 W. Liberty Street, Ann Arbor, Michigan 48103 (on the corner of Liberty and 2nd). It is open Monday through Friday from 7 a.m. to 7 p.m. and Saturday and Sunday from 8 a.m. to 6 p.m. For more information, including a PDF of the guidelines to which all of the producers are held, visit www.argusfarmstop.com/.

Sparrow Kitchen

Oddly enough, when someone asks me where they can get a great sandwich in Kerrytown, Zingerman's Deli is not the first thing to spring to mind. Now, we all know that Zingerman's is nationally famous, their selection of cheeses is one of the best around, and the people who run it are a fantastic group. That is probably why I so often see a line snaking out the door and around the building, especially on game days when the wait can be up to an hour, and if the president of the United States happens to be having lunch inside, you can forget about getting anywhere near the place (the Secret Service makes certain of it). A lot of us locals simply don't plan that far ahead when our stomachs start to grumble and we just want a sandwich.

My personal favorite sandwich at Sparrow is called the Kourtnei, made up of a fried egg, spinach, goat cheese, red onion, bacon, and avocado.

Argus Farm Stop

This is where the Sparrow Kitchen comes in. The hours and selections are limited, but this modest grill is conveniently located next to the check-out counter just inside the Sparrow Meat Market (which sells much more than meat, by the way) in the Kerrytown Shops, just a block down the brick road from Zingerman's and next to the Farmers' Market. The Sparrow Kitchen actually serves Zingerman's bread, and they don't like it when people talk trash about their neighbors, so please no complaining about the long line outside the deli that you may have just ditched.

I pick up food from Sparrow fairly often. Yes, it is pricier than the average grocery store, but I feel more confident that the food I am getting is higher quality and mostly locally sourced. Sparrow's meat counter is widely respected as one of the finest in Ann Arbor.

My personal favorite sandwich is called the Kourtni, made up of a fried egg, spinach, goat cheese, red onion, bacon, and avocado. I usually get mine in wrap form, but you have your choice of bread for every sandwich, and it costs only about six dollars. Since they make all sandwiches fresh, it's pretty easy to work around food sensitivities by having them leave off select ingredients.

On the sad, sad days that the kitchen is not open (Sunday and Monday), or I don't make it in time (they close at 3 p.m.), I buy one of the pre-made sandwiches from Sparrow Meat Market's pre-made lunch to-go case. (That's my own special name for it, but you can use it, too, if you want.) Since I can't eat ham, I generally opt for the turkey with goat cheese and spinach for five dollars, a delightful combination, or the vegetarian option with hummus instead of meat (though that one seems to disappear quickly). There are also delicious — and filling — yogurt parfaits, string cheese, salads, fresh fruit, and bags of chips for 99 cents.

Since I spend about three days a week in Kerrytown, I pick up food from Sparrow fairly often. Yes, it is pricier than the average grocery store, but I feel more confident that the food I am getting is higher quality and mostly locally sourced. Sparrow's meat counter is widely respected as one of the finest in Ann Arbor, and it is these high quality meats that go into making some of the best sandwiches in Kerrytown.

The Sparrow Kitchen is open Tuesday through Saturday from 8 a.m. to 3 p.m. and is located inside the Kerrytown Shops at 407 N. Fifth Avenue, Ann Arbor, Michigan 48104.

Café Ollie

In the heart of Ypsilanti's hot spot, Depot Town, is Café Ollie. Billing itself as a vegetarian and vegan restaurant, beer garden, and ice cream parlour, Café Ollie successfully combines the atmospheres of a coffee house, soda fountain, and neighborhood sandwich shop, making it one café that is not to be missed. Whether you are in the mood for some vegetarian breakfast nachos or an afternoon beer float (yes, a beer float), Café Ollie has you covered. I feel I should mention up front that despite touting itself as a vegetarian restaurant, meat is served. There are wonderful vegetarian and vegan options for nearly all dishes, so I would still count Café Ollie as one of the best vegetarian stops around.

Café Ollie successfully combines the atmospheres of a coffee house, soda fountain, and neighborhood sandwich shop, making it one café that is not to be missed.

When you enter, there is the soda fountain and ice cream counter to your right and a bank of coolers containing cold, mostly local, bottled beers and sodas on the left. You order your meal at the counter, pay, and are handed an old vinyl record single (I once got Aretha Franklin's "Until You Say You Love Me") with a number painted on it, which you take with you to your seat. Your food will then be brought out to you as soon as it is prepared.

You could start your day with a delicious breakfast sandwich, burrito, scramble, or cinnamon walnut pancakes, then mix it up at lunch with a Hale Yeah! (turkey, bacon, avocado, lettuce, tomato, Swiss, and mayonnaise on sourdough), Bad N Moody (corned beef, cream cheese, and spicy mustard on rye), or Count Macula wrap (macaroni and cheese, hot dog, and spicy ranch). Why the lunch menu item names are so much more colorful than the breakfast offerings is anyone's guess. The sandwiches are divided into three sections — those with meat, vegetarian, and vegan.

You order your meal at the counter, pay, and are handed an old vinyl record single (I once got Aretha Franklin's "Until You Say You Love Me") with a number painted on it which you take with you to your seat.

Too busy to eat-in? Delivery is from 10 a.m. to 4 p.m., Tuesday through Sunday, or you may pick up your pre-ordered meal until 8:45 p.m. The delivery minimum is 10 dollars and costs an extra 2 dollars per order, pretty standard for the Ann Arbor-Ypsilanti region. The delivery map on their website shows that they cover a good bit of Ypsilanti, including all of Depot Town and Downtown, plus most of Eastern Michigan University's campus.

Unlike downtown Ann Arbor, parking in Depot Town is free (one of its finest features, in my opinion), and the area is small and walkable. Grab some hot tea or specialty coffee from Café Ollie and enjoy a leisurely stroll through the nearby Frog Island or Riverside parks and the adjacent shops. Weather too cold? Snuggle up inside with your laptop and get some work done or relax with friends.

On my last visit, I just needed to get away from being cooped up in my apartment, so I grabbed my latest library paperback and camped out for an hour while sipping hot cocoa and noshing on a lemon poppy seed scone with the perfect drizzle of sweet icing. What an exquisite way to start one's day.

Café Ollie is located at 42 E. Cross Street, Ypsilanti, Michigan 48198. You can peruse their menu and order online at cafeollieypsilanti.com/. The hours are Tuesday through Saturday 10 a.m. to 9 p.m., Sunday 9 a.m. to 9 p.m., closed Monday.

El Harissa Market Café

I firmly believe that the many and varied regions surrounding the Mediterranean Sea produce some of the best cuisines in the world. Nowhere is that better illustrated than at El Harissa Market Café near the corner of Miller and Maple in Ann Arbor. The flavors are so intense, I could have eaten until I burst.

These were the best meatballs I have ever had in my life (sorry, Mom).

My first taste was of the gluten-free, all-meat Merguez Meatballs. I was warned that they were a little spicy, which is mostly true. They are packed with spices, none of them hot, and the red sauce they swam in was another culinary delight. I was told the sauce takes eight hours to cook, and the way the spices blend so perfectly together absolutely shows off how much time and care went into making it. These were the best meatballs I have ever had in my life (sorry, Mom).

Next up was the Berber Terrine du Poulet. It basically looks like a meat muffin and is composed of ground chicken, potatoes, eggs, green onion, red peppers, and spinach. The sauce for this dish is coconut-based and flavored with curry leaves and more tantalizing spices. Most of the food is sold by the pound, but these terrines, for whatever reason, are priced individually, so if you are trying to keep an eye on your budget, watch out for that. It was also served with a plate of fresh pita bread, which I ate with the terrine and used to sop up all remaining sauces from both dishes.

I found the prices of the food, beverages, and gelato to be very reasonable, especially considering how amazing the food is. All meat is halal, and every dish is labeled with potential allergens (eggs, nuts, etc.), and whether it is gluten-free, vegan or vegetarian, making it a very easy place to navigate for those with food sensitivities. There is quite a bit to keep vegans and vegetarians just as happy as their meat-eating companions. (Try the Ful Medamis, the "quintessential street food of Cairenes" according to the website, or Grilled Asparagus with Gribiche Sauce.) There is even a vegan strawberry gelato for dessert.

The two non-vegan, but 100 percent kosher, gelato flavors I tried were spiced hazelnut fig and risotto (rice, cinnamon, and chunks of chocolate). Words fail at just how delicious that was, and I am so grateful that in gelato culture, it is customary to receive two flavors per serving. I ordered the smallest size, the four-ounce cup, and it was more than enough to satisfy any dessert craving I might ever have.

Before I close this, I have to give El Harissa a special nod for including Lady Grey tea alongside Earl Grey among their beverage choices. Trademarked by Twinings of London, this is not a tea blend one often finds, and it is one of my favorites. Yes, I can approximate my own version by squeezing fresh lemon into Earl Grey, but it just isn't the same. They also offer Turkish coffee, which gives me and boyfriend both something to sip and enjoy while devouring the most excellent feast that El Harissa Market Café offers.

Located at 1516 North Maple Road, Ann Arbor, Michigan 48103, El Harissa Market Café is open from 11 a.m. to 8 p.m. daily. For more information, please visit their website at www.elharissa.com/.

How to Train Your Gremlins:

A PRIMER ON THE AYURVEDIC DIET

Article and Artwork by Brandi Lyons

I've come to think of my Ayurveda "doshas" as gremlins.

The doshas are the three energies present in all things that work together to fuel your body and maintain your health as long as you "feed" them correctly, with the right lifestyle activities and foods. If you don't feed them right, they get "aggravated" and turn into health-sabotaging gremlins. So, here are the "CliffsNotes" on how to feed these little buggers so they stay balanced, without swinging wildly into dominating each other or becoming deficient, and how to tell if "you're doin' it wrong."

There are three doshas: Vata, Pitta, and Kapha.

1. The Vata "Air and Space Energy":

Vata means "life-wind" and includes pretty much everything you'd expect it to when you think of wind. It's great in the form of "dried out" crispy snacks. But you don't want any Vata aggravating beans increasing your "life wind" at a party, because it will do that too. Digestive difficulties that produce gas are always Vata related.

Vata wants to mummify you! Don't help it!

Feeding instructions: Vata is hyper and antsy, so feed your Vata the same thing you'd feed your kids if you wanted them to sit still and be quiet for a nice dinner: vegetables, all kinds, with some nice berries and nutritious salads full of dark leafy greens. Also, fermented veggies like kimchi or sauerkraut will have it purring like a kitten.

Do not feed it: Dry stuff that lasts forever. Vata wants to mummify you! Don't help it! If you could stock your pantry, cellar, or bomb shelter with it, you can expect it to dry your

Vata energy into its gremlin form, which in Vata's case is stiff and desiccated. Vata also takes issue with beans, including soy, peanuts, and yes, even flax seeds, because they have too much harsh, brittle, wind-producing fiber in them.

How do you know if your Vata energy is happy: You feel cool, dry, mobile, changeable, light, and active. If you can move without creaking, groaning, or crackling, you're good.

I've come to think of my Ayurveda "doshas" as gremlins.

How to tell if it's become the Vata gremlin:

Vata dries things out like a creaky door in need of WD-40. Anything that is dry, stiff, or deficient somehow has aggravated Vata. If something is flaking off, drying out, wasting away, or freezing up, you have a Vata problem. Also, Vata is the absence of stuff like hormones, nutrients, oils, and other important juices like the fluid in joints, so it gets more aggravated with age as our bodies stop making all the stuff kids' bodies make (those little super secreters.)

2. The Pitta "Fire Energy":

Pitta means "that which cooks things," which is wonderful if it's digesting that half gallon of ice cream you really should not have eaten, but it's bad if it's eating a hole in your stomach. It's overzealous enough to do that.

Feeding instructions: Foods that keep the pilot light going without torching it are best, like mild peppers and black pepper, naturally sour foods like fresh citrus fruits, moderate amounts of clean meats (that aren't fried), eggs, natural salts, and aromatic foods like garlic and spices.

Do not feed it: Table salt, processed meats, fried stuff, fiery spicy foods that you might anticipate burning the same on the way out that it did on the way in. (Turns your Pitta grease fire into a mushroom cloud.) Also, extremely sour things are bad because apparently they cause "flabbiness." Pitta gremlins can perform the "skinny fat" trick where people look thin but what little meat they do have on their bones is not muscle but flab.

Pitta makes heat, pain, and stink when it's angry.

How do you know if your Pitta Energy is happy: You feel hot, bright, penetrating, burning, luminous, spreading...I know that sounds weird, but stick with me. Imagine it as a personality trait, not just as a description of your body. So, think of penetrating as mentally sharp and ambitious, and spreading as super active and influential. Got it?

How to tell if it's become the Pitta gremlin: Pitta makes heat, pain, and stink when it's angry. If heat, pain, or a foul odor are on the list of symptoms, there is Pitta involved. It can also make you have insatiable thirst and that ravenous hunger (that makes you really cranky) that Snickers advertises. It can get rather snippy and anti-social on an empty stomach.

3. The Kapha "Earth and Water Ene

Kapha means "that which holds thin together," like Jell-O holding fruit cocktail in suspended animation. It's great for things like holding your organs in place and keeping things perky looking, but it can get out of control. Muffin tops and spare tires are side effects of aggravating this guy.

Feeding instructions: Good healthy Kapha foods include cultured dairy like yogurt and kefir, grass-fed butter, coconut oil, and good quality cheeses. Natural sweeteners like raw honey and unfiltered maple syrup are included along with nutrient dense starches like sweet potatoes and buckwheat.

Do not feed it: Large amounts of frozen or gelatinous stuff. Big piles of starch, especially processed grains and flours. Also, things that are excessively sweet, including no-calorie artificial sweeteners. A Kapha gremlin doesn't care if its sugar rush is "real" or not. This is why you see all those studies recently about how artificial sweeteners cause all the same diseases that processed sugars do. In Ayurveda, the body's reaction to something trumps the actual effect of the thing itself. So, too bad about all that fake sugar and fake fat. Never going to work...ever.

How do you know if your Kapha Energy is happy: You feel cold, damp, heavy, opaque, and still. That sounds gross, but you know you need a little of that mixed in to have any substance. Think of damp as "hydrated," and heavy or cold as "solid," like a brick house. Yeah! Just think of Kapha as the quality of *not* falling apart, ok?

In Ayurveda, the body's reaction to something trumps the actual effect of the thing itself. So, too bad about all that fake sugar and fake fat. Never going to work...ever.

How to tell if it's become the Kapha gremlin: The Kapha gremlin looks like Jabba the Hutt and it's trying to recruit you by telling you that pasta is on your diet. It insists pancakes are a complete breakfast and offers you half off your next grande syrup-drizzled extra whip frozen frappé concoction. Don't listen!

If any of these gremlins are aggravated don't feed them at all! They're going to bed without dinner. For example, if your Kapha is a gremlin, only eat Vata and Pitta foods. No Kapha until it goes back into its natural balanced mode, playing nicely with the other two energies!

Sometimes two or three doshas go gremlin at once, and in that case, take Triphala, an herb mixture for drawing all three energies down from their gremlin states into cooperation with each other (like garlic to repel vampires), and see an Ayurveda health practitioner.

We're going to Casey's Tavern...because that's my happy place...

Left untreated, dosha gremlins will make you crave foods to increase them to super gremlins. That's why you see waifish extreme Vatas skipping meals to train for their ultra-marathons. Your extreme Pitta friends sucking down three different flavors of margarita at once, with salt on the rim, and a steak for garnish. And extreme Kapha people who already have weight problems developing a *mighty need* for wheat products and ice cream.

The Kapha gremlin looks like Jabba the Hutt and it's trying to recruit you by telling you that pasta is on your diet.

Now that we know about dosha gremlins, let's try out some balancing dietary choices. We're going to Casey's Tavern to do that, because that's my happy place, and I'm writing this article, so that's where we're going.

We're looking for things that won't make our drinking buddies think we're nuts. So, we'll skip piles of dry lettuce, naked burger patties, or whipped cream à la carte. (They will actually give you a plate of whipped cream à la carte here; God bless these people. But, that's not sustainable.) We want balance, but we are eating out, so let's not rule out comfort food. We'll be stricter at home.

We want balance, but we are eating out, so let's not rule out comfort food. We'll be stricter at home.

For a Vata gremlin, you'll need to get some good comforting food in your poor atrophied little belly. You might not tolerate allergens like bread, but try to pick sweet and cooling things like an Asian Chicken Salad with toasted coconut and little rice sticks to balance. If wheat is still your friend, go for a Clubhouse Sandwich on sourdough bread. Soured bread is easier to digest than regular breads, and the turkey with lettuce, tomato, and mayo come together to make a nice balance of energies. Probably have a hard cider to drink because it's sweet and simple.

For Pitta gremlins, lay off the meat and grease. Maybe try a Meatless Joe. With it you'll get some good flavors that feel satisfying, like corn bread and lentils with rice, along with just a touch of those sour notes you like from tomato sauce, without loading up with fried foods and vinegary condiments that will rev up your digestive "fires" too much. If you have no problems with wheat, try a Mac-N-Cheese or some Bangkok Noodles so that the rest of us can live vicariously through your burning need for extra calories and your ability to digest nails. Oh yeah, and have a nice cooling beer to rub it in.

For Kapha gremlins, we'll want to mix Vata and Pitta foods and avoid starch. A Southwestern Steak Caesar Salad, or actually any of the salads, would be good and surprisingly satisfying. Chew your food and savor each bite and you won't miss your starches. You could opt for Some Kind of Steak with broccoli or asparagus on the side and sub out salad for fries. Hold off on the beer...maybe sip a nice bourbon?

Any one of these options tastes delicious and is satisfying enough that no one would label it "diet food." Only we know that we're promoting a healthy energy balance by mindfully selecting a meal that will have a harmonious effect on our bodies instead of throwing them completely out of whack (like we might have done last Friday night.)

To find a more complete run down of what energies are in individual food ingredients, reference *Ayurveda: A Life of Balance* (Healing Arts Press, 1994) by Maya Tiwari. Or, if you want to really become an expert on the full complement of lifestyle choices that accompany Ayurveda as a diet, you can start at the "beginning," where most practitioners begin learning Ayurveda, which is the book *Prakriti: Your Ayurvedic Constitution* (Lotus Press, 1998) by Dr. Robert E. Svoboda.

These books don't mention anything about gremlins. But if you're like me, typecasting the Ayurvedic doshas as character archetypes is a much more helpful mnemonic device than memorizing lists of characteristics.

Brandi Lyons has been a student of Ayurveda for seven years and is an author and graphic artist living in Ann Arbor.

**~A Physicist's Path to Ayurveda~
A Brief Q&A with Kapila Castoldi**

BRANDI LYONS: I see you work in physics. Do you find yourself mentally integrating Vedanta and Ayurveda with a physics based view of the world?

KAPILA CASTOLDI: My field is particle physics, the search for the ultimate building blocks of matter. Along with this, I have always had a deep love for astronomy, and eventually discovered a deep interconnection between the two, the microcosm and the macrocosm. Although I worked as an experimentalist, my interest in physics has always been more at the philosophical level. In time I realized that I would not be able to find the answers to my questions within physics, or at least, not yet. I had to look beyond and this eventually led me to metaphysics and spirituality. In time I discovered that my questions were already answered thousands of years ago at the intuitive level by the Vedic seers through their meditations. Now science is beginning to answer some of these questions experimentally, in very small steps.

I believe that Vedanta applies to the modern world, just like it applied to ancient times. Things have changed only on the surface, mostly due to the fast paced technological development, but the questions that each of us carry deep inside have not changed. They may simply go unheard, because of the loud noises that surround our modern life. It is through the meditative process that we can quiet our minds and tap on this wisdom that lies deep inside us.

"I had to look beyond, and this eventually led me to metaphysics and spirituality. In time I discovered that my questions were already answered thousands of years ago at the intuitive level by the Vedic seers through their meditations."

BRANDI LYONS: What led you to integrate meditation with Ayurveda?

KAPILA CASTOLDI: After a few years of meditation under the guidance of my spiritual teacher, Sri Chinmoy, I realized that the true practice of deep meditation requires that we prepare the ground for it by working on our mind, emotions, and our body. In spirituality the body is seen as a 'temple' that hosts the inner being and allows it to be manifested here on earth. That's when I became aware of Ayurveda. Eventually I met Kumudini Shoba, an Ayurveda practitioner from Seattle who is also a student of Sri Chinmoy. Over the past 20 years she has not only helped me maintain good health, but has also taught me quite a bit about the philosophy behind Ayurveda. She recently published a small book on Ayurveda, which offers simple guidance to beginners. You may check it out at her website, Service-Plants.com

So, to summarize, Physics led me to Meditation, and Meditation to Ayurveda."

Dr. Kapila Castoldi is a student of spiritual teacher Sri Chinmoy and has offered meditation classes throughout the Midwest for about 25 years. Her new class, "Ayurveda and Meditation: Ancient Wisdom for the Modern Life," is a basic introduction to the principles of Ayurveda and emphasizes the need for inner awareness, which can be achieved through meditation, along with the need for outer balance in our life, which can be achieved through Ayurveda. Kapila teaches physics and astronomy at a local university. She can be contacted at castoldi@oakland.edu.

CLARK
PROFESSIONAL PHARMACY

3280 Washtenaw Ave, Suite B
Ann Arbor, MI 48104
Arlington Square Plaza
Corner of Washtenaw and Huron Pkwy

Integrative Approach to Medication Therapy	Veterinary Compounding	Nutritional Support Products
Certified Menopause Practitioner on Staff Individualized Care Disease Management	Customized pet medications Standard Process Pet Vitamins Mail Service	Certified Clinical Nutritionist on Staff Professional Grade Supplements
Nathan Worthing, Pharm D	 734-369-8782	Ahed Salamen, Pharm D

Elizabeth Sullivan
Certified Vedic Astrologer

Each person is born at the exact moment when the stars align with their destiny.

Readings

Classes

Natal Chart Analysis: understanding your personal karma
Relationship Analysis: blueprints for growth
Question Chart Analysis: every question has a birth time

AstrologerElizabeth.com

AstrologerElizabeth@live.com
(734) 971-2131 Ann Arbor, Michigan

Kyle Morgan, D.O.

The New Medicine

By Jeanne Ballew

For fourteen years, Kyle Morgan, D.O., has been staging a quiet revolution in her private practice. She is fervently devoted to a vision of medicine that looks for the underlying reasons why people get sick and works to address those reasons in order for patients to find true and lasting healing rather than just being treated for their symptoms. "I figured that if I could learn what makes people sick, then I'd be one step closer to helping patients actually heal from their illnesses and ultimately 'regain' optimal health," said Dr. Morgan. The following story illustrates her determination to hunt down the root causes of illness.

Years ago a 38-year-old patient named Brad came to her who had been diagnosed with Lou Gehrig's disease (ALS). His speech was incomprehensible to her, so she had to get his medical history from his family. He was in a wheelchair and had no use of his right arm, but he was still able to comprehend everything around him. He slouched forward and drooled. His face revealed no emotion when he spoke: no smiles, no frowns, nothing. His disease was at an advanced stage, and he was on a medication that was not helping. Things looked grim.

People who come to her have experienced doctors who want to manage symptoms instead of resolve root causes.

Dr. Morgan sees "diagnoses" through a very different lens than traditional medicine. Even though many of her patients come to her having been given a specific diagnosis, she looks past that to their individual symptoms and seeks a cause rather than a label. She explained, "I look for the underlying reason why someone was given a particular diagnosis. My experience with ALS has been that, upon further investigation, the symptoms are caused by toxins [and/or] pathogens (specifically Lyme). I am not looking to cure the ALS as much as to relieve the symptoms." People who come to her have experienced doctors who want to manage symptoms instead of resolve root causes. What she offers patients like Brad is a deeper understanding of what is making his body ill and alternatives that will enhance his well-being.

In the first visit, Dr. Morgan took an in-depth medical history and discovered that Brad had been in the Gulf War and had been exposed to many toxic chemicals. Since there are no available "Agent Orange" tests, Dr. Morgan's first step was to run a heavy metals toxin screen and a pathogen screen. The tests showed extremely high levels of lead and the Lyme disease bacteria. Dr. Morgan prescribed chelation therapy for the lead and put him on a specialized home intravenous therapy for the Lyme disease.

"I was presented with three career choices growing up: elementary teacher, a nurse, or social worker."
—Dr. Kyle Morgan

Within three months, Brad showed signs of improvement. Dr. Morgan said,

I'll never forget the day that he first smiled at me. I was elated because I knew that day he was on the road to wellness. He had never smiled at me before. And I was better able to understand his speech. It was like watching him being released from a cage, the cage of his own body.

By the end of six months, he was able to speak freely, had regained about fifty percent use of his right arm, and could walk using a rolling walker. After two more months, Dr. Morgan realized much to her disappointment that Brad's recovery had reached a plateau. But she did not give up.

By now, she was able to talk to Brad directly, so she asked more questions about his history. His second wife had given Dr. Morgan the first medical history, but there was a vital piece of information that his wife had never known. At one point, Brad had been an exterminator and was exposed to highly toxic chemicals. Upon hearing

For fourteen years, Kyle Morgan, D.O., has been staging a quiet revolution in her private practice.

Photos by Susan Ayer

this, Dr. Morgan ordered another toxin screen specifically for those chemicals.

Two weeks later, the results came back positive. Dr. Morgan put him on several natural supplements to flush the chemicals out of his body. Six months later, he was nearly symptom free. "One of the last times I saw Brad he was able to walk with a normal gait at normal speed, was able to converse freely with emotion, and had regained about ninety percent use of his right arm. He was still in physical therapy for the remaining muscle atrophy, but overall, he felt tremendous relief. He wept openly and expressed his gratitude to be alive and freed of the disease that had kept him trapped inside of his body for so long." It is results like Brad's that reinforce Dr. Morgan's determination to seek out root causes of illness.

This wasn't always her mission, though. Dr. Morgan was the oldest of three kids, and her father was a traditional M.D. He was scientifically oriented and very traditional in his medical beliefs. "I wanted to be a doctor from the time I was a kid, but in my family, the boys were the ones who were supposed to be doctors, not the girls, even though neither of my brothers could get into medical school. I was presented with three career choices growing up: elementary teacher, a nurse, or social worker. The primary reason my parents sent me to college, though, was to get my 'MRS' degree."

Dr. Morgan started as a nursing major. In her second year of nursing, her organic chemistry teacher asked her to stay after class one day. "I was so nervous because I didn't know what I had done wrong. I was shocked when my teacher told me he thought I should go to medical school. But I thought, *I can't do that, I'm a girl*. Because that's how I was raised." Between her second and third year of nursing, she started her clinical rotations. Two weeks into the program, she told her director sarcastically, "I don't think I can be a nurse because I'm afraid I'm going to kill somebody, but it won't be a patient, it will be a doctor."

Frustrated with the male-dominated system, Dr. Morgan quit nursing and graduated with a B.A. in religion from Capitol University in Columbus, Ohio. She got a master's in social work administration from the University of Chicago, went to seminary and then got another master's in theology. She also met and married a Lutheran minister, finally getting her "MRS" degree, and went on to have two children. By the time she graduated from seminary, she had become so disillusioned with the institutionalized church that she decided not to become ordained. But it wasn't so easy to walk away from ordination in the Lutheran church. "I had to have an exit interview with the bishop and find a way to gracefully exit. Lutheran ministers have to chant during services, so I told the bishop I had to quit because I couldn't sing," Dr. Morgan said, laughing. "This was a time when women were trying to change the church, so it didn't surprise me a whole lot when he didn't fight me on it."

For the next year, she worked in Ypsilanti and acted as a good pastor's wife... sort of. "I told my husband, 'I will pour coffee for you twice after services.

Pick the first time carefully,'" she said with a sly grin. Both she and her husband decided to apply to doctorate programs in theology. They both applied to the same eleven schools, including Yale, Harvard, Berkeley, Princeton, Notre Dame, Emory, University of Chicago, and Vanderbilt, with the plan of moving to attend whichever one they both were admitted to. "I got into ten," said Dr. Morgan, "and he got into none. This was the straw that broke the camel's back for our marriage." Soon after they divorced.

By the time she graduated from seminary, she had become so disillusioned with the institutionalized church that she decided not to become ordained.

Being a single mom, she was now restricted to schools in the Midwest. Dr. Morgan ended up commuting to the University of Chicago for two years. "So I had taken my classes, learned seven languages, and was preparing to be the first person ever to write a dissertation in the field of ancient Egyptian healing arts," recalled Dr. Morgan, "when my advisor, Professor Ioan Culianu, who had become a dear friend and colleague, was brutally murdered." Professor Culianu was from Romania. Once

he got his green card, he started speaking out against the Communist regime after the death of the Romanian dictator Ceaușescu. Professor Cuianu went to the bathroom everyday before class, and one day “they” simply gunned him down in the bathroom. His murder was never solved, but most people assumed he had been assassinated for his outspoken political views. The only other person who could be Dr. Morgan’s advisor was in France, but she couldn’t go there because of her kids. “I was heartbroken. I lost my friend, and my dream was shattered along with the vision for my future,” recalled Dr. Morgan.

Of all of the tools Dr. Morgan has developed over the years, the one she is most passionate about is Brain Detox, a completely safe, painless technique that relies on the body’s innate healing mechanisms to restore optimal health.

She decided to work for a while until she figured out what to do. Throughout all of her schooling, she had had a variety of jobs and had done a lot of volunteer work at soup kitchens and even for Jesse Jackson’s Rainbow PUSH Coalition. She was working as an administrator and counselor at the SOS Crisis Center in Ypsilanti when she developed her own health crisis that traditional allopathic medicine couldn’t help. She ended up going to a chiropractor and a homeopath, both of whom helped her to heal, thus opening up the world of alternative medicine to her. “My chiropractor offered the chance to restore health rather than just the band-aid approach of treating symptoms,” said Dr. Morgan. “I decided that I wanted to become a chiropractor, too, so I could help others the way that he had helped me.”

But at that time there were no chiropractic schools in Michigan (that is still the case). “So *that* was when I finally decided to go to medical school and become the next best thing, a doctor of osteopathy,” said Dr. Morgan. Being a single mom with two young children, she lived in Ann Arbor and commuted to Michigan State University. She also took numerous seminars outside of the medical curriculum, such as hands-on manipulation for chiropractors, energy-based medicine, and nutritional seminars, all of which contributed to her current philosophy of healing.

“...my current understanding is that there are four primary reasons why we get sick: a) toxins, b) pathogens, c) genetic mutations, and d) negative experiences and beliefs.”

—Dr. Kyle Morgan

Even before Dr. Morgan started medical school, however, she had a burning desire to know what makes people sick. She explained,

Most people would agree that we feel best when we respect our body’s fundamental need for adequate sleep and exercise, good nutrition, and some form of spiritual and/or social connection. These foundations of health also impact our hormonal health. In addition to maintaining a healthy foundation, however, my current understanding is that there are four primary reasons why we get sick: a) toxins, b) pathogens, c) genetic mutations, and d) negative experiences and beliefs. In addition to what I learned as a D.O., I added the following protocols to my practice to help address these four causes of illness: a) detoxification from heavy metals and environmental pollutants to address toxicity, b) a cutting edge technology called the Rife machine to eliminate harmful pathogens, c) cold laser treatments to address certain genetic mutations, and d) Brain Detox, a tool I developed to counteract the impact of negative experiences and beliefs.

Of all of the tools Dr. Morgan has developed over the years, the one she is most passionate about is Brain Detox, a completely safe, painless technique that relies on the body’s innate healing mechanisms to restore optimal health. “This is my favorite tool because I see results so quickly,” said Dr. Morgan, “and the changes appear to be permanent. Brain Detox literally uses the brain to heal the body.”

Brain Detox can be done at home or at Dr. Morgan’s office, and in addition to the repetition of a set of positive statements, includes energy medicine exercises and self-administered “light touch” acupressure.

Brain Detox is founded upon the relationship between the brain, in particular, the subconscious, and the nervous system. A core principle of Brain Detox is that negative beliefs, which can get recorded in the subconscious as a result of negative experiences, can cause an imbalance in the nervous system, which can then result in illness. To address these negative beliefs and experiences, Brain Detox relies on a surprisingly simple approach that uses specific positive statements to help rebalance the nervous system and restore health. Dr. Morgan explained:

Normally, when we repeat positive statements, they stay in the conscious mind and can result in behavioral changes but do not necessarily reach the subconscious in such a way as to rectify illness. The subconscious regulates our autonomic nervous system, which regulates our physiology. Brain Detox ‘downloads’ these positive statements into our subconscious thus ‘overwriting’ the negativity, which balances our nervous system, resulting in healing.

Though other mind-body healing modalities focus primarily on cognitive or emotional disorders, Brain Detox offers a substantial contribution by including physical conditions, thereby addressing the mind, the body, and the emotions.

Brain Detox can be done at home or at Dr. Morgan’s office, and in addition to the repetition of a set of positive statements, includes energy medicine exercises and self-administered “light touch” acupressure. She said it is as easy as reading, speaking, and moving.

I have treated over 500 people using Brain Detox and taught a number of workshops. The applications of this tool are endless. I have seen results in patients with a wide range of conditions, including the following: allergies, high blood pressure, chronic pain, seizures, A.D.H.D., trauma, Crohn’s disease, migraines, post-partum depression, insomnia, Parkinson’s disease, Cerebral Palsy, psychosis, and alcohol abuse to name a few.

The implications of this tool are exciting. These are just the results of one relatively small sample of people. Imagine the potential for healing if many people truly were to take healing into their own hands.

“I never cease to be amazed by the beauty and power of how the brain can indeed heal the body.”

—Dr. Kyle Morgan

Awareness of the healing relationship between the mind and the body is not new by any means. The mindfulness approach to dealing with stress has been in vogue in the U.S. since the 70’s and is enjoying a larger following than ever today, but the physical “side benefits” have been more random than targeted, aside from obvious things like

lowering blood pressure. The main emphasis of the mindfulness movement has been on relaxation and managing stress. Some of the other mind/body techniques such as Eye Movement Desensitization and Reprocessing (EMDR) or Emotional Freedom Technique (EFT) have primarily addressed the emotional pain associated with conditions like P.T.S.D., anxiety, and depression. Brain Detox primarily addresses specific physical disorders or diseases as well as mental and emotional health.

Dr. Morgan continues to research and explore what makes the body tick each time she encounters a challenging new condition. But more and more, the treatments she offers her patients lean toward “do no harm” and “give the body what it needs to heal itself.” Said Dr. Morgan, “I never cease to be amazed by the beauty and power of how the brain can indeed heal the body.”

“As a doctor I get to be a detective, researcher, student, advocate, and listener.”

—Dr. Kyle Morgan

The thing Dr. Morgan likes most about being a doctor is that she can be completely herself. “As a doctor I get to be a detective, researcher, student, advocate, and listener. I also get to be caring and compassionate, encouraging and proactive. And I so appreciate being able to figure out the underlying reason why people have health issues and helping them correct that so that they can be well.”

Dr. Kyle Morgan’s office is located at 180 Little Lake Drive, Suite 4 (right off of Jackson Road), Ann Arbor, Michigan 48103. To make an appointment, please call the office at (734) 434-3300.

The Art of Storytelling

Pictured Above (Left to right):
Jill Halpern, Darryl Micken, Judy Schmidt, Laura Lee Hayes, Glen Modell, Elizabeth James, and Beverly Black

By Diane Majeske
Photos by Joni Strickfaden

They talked about summer and soccer, flowers and friends, and the joy of growing and giving.

They told of a preacher with a voice like honey butter, and a scary snake named Sam.

Their voices rose and fell, they shifted and stomped, and their hands caressed the air. As the sun set over the horizon, members of the Ann Arbor Storytellers' Guild told their stories.

And they told them well.

The audience, filling every seat — and spilling into the aisles — at Crazy Wisdom was mesmerized.

In a time when technology rules our culture, and entertainment is instantly, constantly available, the ancient art of storytelling is alive and well. Internationally, storytelling festivals, conferences and workshops abound; closer to home, the Ann Arbor Storytellers' Guild is thriving.

The odd juxtaposition isn't lost on longtime storyteller and guild member Judy Schmidt. But it doesn't surprise her, either.

"It might actually be because of technology that storytelling is thriving," she says. "I think people really miss that face time; storytelling is getting back to the basics. People don't sit around the kitchen table anymore and share stories, or talk about what happened that day. I think a lot of people simply miss that."

Gertrude Warkentin, a relative newcomer to the storytelling scene, agrees. "You have so much coming at you so fast these days," she says. "People have a sense of having lost something. Maybe there is that sense of longing for just slowing down and telling stories. I will say that since I've started, I've really come to appreciate a good story."

And whether it's a personal tale, a myth, a ghost story or something altogether different, telling a good story — one that keeps the rapt attention of the audience — is all about connecting.

"With a story, there's no special effects — it's all in your mind."
— Guild member Darryl Mickels

Telling a story to a group is very different than simply reading one to them, says guild member Beverly Black, who also teaches storytelling workshops. "When you have a written work, it's just between you and the story. But when you're up there onstage, telling a story — maybe telling your own, personal story, it's extremely interactive," she says. "Storytelling keeps you in the present; you're right there."

What Makes a Good Story?

Stories are a wonderful way to get to know people better, says Black. But even the best story can fall flat without forethought. For instance, she says, a story that an adult audience would find poignant or amusing could go right over the heads of younger children — and an older audience might not find the simplicity of a children's story very entertaining.

Good storytellers know their audiences.

She explains: "There are three things that happen in a good story. You have the storyteller, the audience, and the story itself, and there has to be a connection. There has to be a connection between you and the story, and between you and the audience, to make it all work."

Storytellers think on their feet, reading their audience to see how the tale is being received. Based on what they see, they might spontaneously change it, add to it, or even start over.

"There are so many different kinds of stories and storytellers," says guild member Laura Lee Hayes. "Storytelling can be very physical. They say that with storytelling, only 20 percent is words. But we know some (tellers) who barely move — but then again, they know the power of the pause. It's those pauses, the tone of your voice, the pitch, the expression on your face, all of those go in to making stories."

Hayes feels like she's been telling stories all her life. "I was the oldest of four, and my mother would often say, 'I have to make dinner — go amuse your siblings.' So I started making up things."

She laughs. "Now I've grown from being a big fat liar to a storyteller."

Storytelling helps her hone her writing skills, she says, and keeps her imagination sharp. It also keeps her in touch with her audience.

"The stories I come away from feeling great about aren't always happy, or they aren't always funny," Hayes continues. "They're the ones where I feel I've actually connected with the audience. A friend of mine gave me a wonderful quote, 'Remember that a story is one heart touching another.' I believe that; I truly do."

Black agrees. She, too, has told stories all her life, and even taught corporate classes where she encouraged her participants to connect with others through storytelling. But she actually was introduced to the art when she was attending a different type of workshop — one for Celtic harpists.

"I play the Celtic harp, and I went to this workshop in Ontario," she recalls. "You took four classes a day, and they only had three for the harp; the fourth was a storytelling class."

She took it, told a story, and excelled. She was chosen to tell her story at a related festival that week.

"That was the first story I ever really told in front of so many people," she remembers with a laugh. "I loved it; I loved the way people reacted. There's just something about being up on stage; something just happens. I came back to Ann Arbor and I realized I had to find (storytellers) here. And I got hooked up with the storytellers' guild."

Preparing for the Big Moment

Of course, no story will ever make it to the stage until the teller feels prepared enough — and brave enough — to get in front of an audience and share it.

Judy Schmidt was a school librarian for 30 years and never had the desire to speak in front of a group. She was an avid reader, and she loved stories. But she didn't even like talking in front of a class. Until she took a storytelling workshop. Suddenly, that stage fright left her.

Ann Arbor Storytellers' Guild

The Ann Arbor Storytellers' Guild is a group of enthusiasts who support each other in a nurturing environment while encouraging the art of storytelling in the community.

The guild, consisting of approximately 30 to 40 members, offers open meetings where the public is invited to tell stories, as well.

"Story Nights" are held on the second Thursday of each month at Crazy Wisdom (except in the summer). At the end of the performance, audience members are invited to share a five-minute story. Regular Guild meetings are held on the fourth Sunday of every month from 2 to 4 p.m. at Nicola's books (except in the summer). The first hour is always devoted to open storytelling.

Information on other storytelling sessions and special events can be found on the group's website: <http://www.annarborstorytelling.org/AASG/Home.html>

"When you have a written work, it's just between you and the story. But when you're up there onstage, telling a story — maybe telling your own, personal story, it's extremely interactive. Storytelling keeps you in the present; you're right there."
— Guild member Beverly Black

"What happened was when I came back from the storytelling workshop, I tried it out on the schoolkids," she recalled. "And I found out that when you're in your storytelling mode, people listen."

She laughs. "When I was teaching the card catalog, nobody cared. But this was different. They were listening ... and that's a really nice feeling."

She started buying tapes, reading books, and listening to other storytellers. She realized that a good story, like a good book, needs a plot and characters — but it also needs to be compressed, with each word carefully chosen.

"You can't spend pages on description, and pages on background," she says. "You don't have that luxury. You can have a really good idea, but you really have to narrow it down and get rid of everything that doesn't contribute to the story itself."

She learned quickly — and found she enjoyed telling everything from folk tales to experiences from her own life.

"I developed my own repertoire," she says. "I started getting away from stories that were predictable. I realized people liked to be surprised."

They do, agrees Warkentin. She considers herself more of a novice storyteller, although she's performed stage plays, is quick with a joke, and has always loved listening to stories. She realizes it's not as simple as many veteran tellers make it seem.

In fact, she still remembers a night long ago, when she was in nursing school — she performed a monologue in front of an audience, and it fell flat.

"Oh, it was just terrible," she says, able to laugh about it now. She didn't get discouraged; instead she practiced and improved.

Continued on page 52

"... A friend of mine gave me a wonderful quote, 'Remember that a story is one heart touching another.' I believe that; I truly do."
— Guild member Laura Lee Hayes

The Art of Storytelling

Jill Halpern

Continued from page 51

"I've learned a lot since then," she says. "The guild has been very generous about letting me practice. I went to a class with Beverly (Black) and I've learned a lot listening to others in the guild. I tell a lot of personal stories, and when you craft a story from an anecdote and you gift an audience with it, there's something ... just satisfying about it."

All storytellers prepare in different ways, they agree, and that preparation is essential. They type out notes, practice in front of others, or listen to themselves on tape. And if they're attending storytelling workshops or festivals, they keep in mind their venue — and rules that may go along with it.

Storytelling Events Around the Community

- On February 21, The Ark in downtown Ann Arbor will hold its annual February Storytelling Festival, featuring nationally known storytellers. For more information, visit theark.org.
- Tellabration!™, founded by the National Storytelling Association, is a world-wide benefit event held annually by guilds and storytelling enthusiasts to celebrate the art of storytelling. Locally, the Ann Arbor Storyteller's Guild celebrates Tellabration!™ each fall.
- For the largest selection of storytelling events and activities happening around the state of Michigan, visit www.michiganstorytelling.org.

DISCOVER YOURSELF

What if...

- Your gut instincts are right
- You can balance your energy
- Your body can heal itself
- Your body, mind and spirit are connected

Classes start in March 2015

- Level I – 8 Saturdays starting March 14
- Level III – 4 weekends starting March 7-8

Annual Polarity Conference: March 19-21, 2015

Limited enrollment. Register by phone or online.
(313) 647-0038 polaritycenter.com

A healing and learning community in southeast Michigan
for more than 25 years

Approved NCBTMB continuing education provider.

For instance, *The MOTH*, a well-known storytelling organization that holds events across the country, holds its storytellers to a five-minute time limit. Conversely, *Going Deep: The Traditional Long Story Retreat*, required its stories to be at least an hour long.

Whether it's a personal tale, a myth, a ghost story or something altogether different, telling a good story — one that keeps the rapt attention of the audience — is all about connecting.

Getting on stage can seem intimidating the first time, storytellers agree. But the end result is worth it — for both the teller and the listener.

Ask Darryl Mickels, who not only loves telling stories, but enjoys listening to them, as well.

"With a story, there's no special effects — it's all in your mind," he says. "And there's always a little bit of excitement to being up there ... sometimes you're sharing a deep emotion. But I love to kick back and listen to other stories, too. Even if I've heard it before, it seems like I always get something new out of it."

"If you think you've never told a story, consider this: Did you ever go anywhere and tell anyone about it? Ever have a little anecdote you've shared? Those are stories — they're all stories. And telling your stories and being heard is a wonderful experience."
— Laura Lee Hayes

Hayes encourages anyone who's interested to give it a try — even if they've never thought of themselves as a storyteller. She offers a little food for thought.

"If you think you've never told a story, consider this: Did you ever go anywhere and tell anyone about it? Ever have a little anecdote you've shared? Those are stories — they're all stories. And telling your stories and being heard is a wonderful experience."

MUSIC REVIEWS

By Sarah Newland

Music for Healing Mind, Body & Spirit cd by Steven Halpern

Music touches our hearts and resonates within our bodies. The right music can truly renew us, helping us to feel relaxed and rejuvenated. Great musicians have always recognized this therapeutic power of music, and researchers are finally proving them right. The Sound Medicine Series features the works of inspired musical pioneers who are exploring music's healing power. Steven Halpern's music is used in hospitals, healing clinics, and leading spas worldwide. Shelved with Meditation cds. \$9.98

Lifeline cd The Essential Jai Uttal and Ben Leinbach Collection

Jai Uttal, one of the West's foremost voices of India's kirtan chant tradition, and multi-instrumentalist Ben Leinbach gather together their most loved recordings. Sequenced as an unfolding musical celebration, here are favorites of both the artists and their fans. This cd spans a decade of collaboration that reflects the myriad faces of kirtan and beyond – ranging from unadorned, primordial chant to layered, sacred sound immersions. Shelved with Chant cds. \$16.98

Through a Dog's Ear cd: Music to Calm Your Puppy

By Joshua Leeds and Lisa Spector
Puppies are the epitome of innocence, sweetness, non-stop energy, and mischievousness! A puppy's nervous system is fragile; their sensory environment can positively or negatively impact personality, perception, and tolerances for years to come. This cd is specially designed for tender and impressionable young dogs. Whether 6-weeks or 18-months, all pups are sensitive and highly receptive. An early peaceful sound environments helps mold a calm canine. This recording contributes to a soothing sonic environment and helps mask unwelcome noises. Shelved with Meditation cds.

Music for Tantra and Meditation cd By Karmacosmic

It's sunrise in Kashmir and exotic fragrances fill the air. You are transported to the mystical Himalayas in this music dream journey. Karmacosmic is an ambient music supergroup featuring three of Europe's most popular composers. In their second brilliant collaboration, beautiful Indian melodies meet atmospheric New Age sounds, percussive rhythms, ecstatic grooves, and meditative soundscapes. Shelved with Meditation cds.

Drum Cargo cd: Rhythms of Earth By David & Steve Gordon

Let yourself be carried by the enlivening power of deep earth tribal rhythms from every corner of the planet. Award-winning drum visionaries David and Steve Gordon have blended shamanic rhythms and world percussion with enchanting Native American flute. When you get synced into a deep drumming groove, your mind becomes entrained, your thoughts clear, and you become centered in the present moment. Shelved with Drumming cds.

All these CDs are available for purchase at Crazy Wisdom!

Protect your breasts: find problems early!

Cancer is hot: the cells are very active. With infrared pictures, doctors can find trouble early, sometimes earlier than mammograms. Gently and safely.

Infrared breast cancer screening No compression. No radiation. Ann Arbor Thermography

210 Little Lake Drive, Suite 10
on the west side of Ann Arbor

AAthermography.com
734-332-6290

A service of Malcolm Sickels MD. <http://drsickels.com>

crazywisdom.net Email Service

Crazy Wisdom's Email Service is a great way to showcase yourself, your business and your services! This service is a cost effective method of reaching a targeted audience without the need for investment in costly hardware and mail related software!

Send out a listing of your upcoming classes, workshops, and events.

This is a great way to reach the more than 4500+ people who currently subscribe to our Email Subscriber List

**New affordable pricing for our Email/Eblast Service
\$99.00 for any email**

If you missed getting your listing into the current issue of The Crazy Wisdom Journal, our email service is an excellent way to still reach many people who might be interested in what you're offering!

Email Service ads must be mail-ready and emailed to Carol. For more information contact Carol at carol@crazywisdom.net or visit www.crazywisdom.net

Crazy Wisdom Bookstore and Tea Room
114 South Main Street, Ann Arbor
734.665.2757 • www.crazywisdom.net

EXPANDING THE SCOPE OF PRACTICE:

How University of Michigan Medical School is Training Its Students to Have a Deeper Understanding of Complementary and Alternative Medicine

By Kirsten Mowrey • Photos by Joni Strickfaden

Every July the University of Michigan Medical School ushers in a new class of future physicians. Those students spend a week in September scattered across the area visiting, conversing, observing, and receiving treatments from holistic practitioners to learn about healthcare from their perspectives.

I have been practicing massage, Trager®, and trauma healing work for 18 years. I am one of many practitioners hosting students that week. My visits are from 8:00 to 10:00 a.m., early hours for most students, and they often arrive groggy or flustered from dealing with traffic and unfamiliar directions. I typically host four students at a time, and I wait for all of them to arrive before beginning. We spend the first hour in discussion: What are the modalities I offer? Have they ever experienced any of them? What kind of healthcare and patients are they interested in? After that, some physical work: I give each of them a hands-on mini session of Trager® (movement reeducation work), offering gentle movement to the hands, feet, shoulders, or neck, and I have the group get up and do different movements, just as if I were doing a session with my clients. Nowadays, most students have had a massage of some sort, so we discuss the differences between massage and Trager®, and contextualize where each is more appropriate. I also explain trauma healing work. After their initial arrival, they relax in the dim room, and after receiving, they relax even more, their bodies getting lower in their chairs.

Opening the Conversation

When I first began practicing bodywork, connection between physicians and alternative practitioners was not common. At times, I felt that there were two systems running parallel to each other: conventional and holistic. When the U-M Medical School field visits became possible, I signed up, excited by the chance to begin building bridges between these two communities.

“We thought about what students knew and what we wanted them to know and came up with field visits as the best way to have a deeper understanding of CAM.”

— Dr. Sara Warber

I have always wondered what went on at U-M Medical School preceding and following these visits. Was there discussion? What effects did this have on their development as physicians? To answer my questions, I had several conversations with physicians who have been a part of this program. The first was with Dr. Sara Warber, one of the principal creators.

Kirsten Mowrey: How did you create the field visit program for the medical students?

Sara Warber: In 2001, we received a grant from the National Institutes of Health (NIH), which coincided with a time of curriculum revision at the Medical School. This gave us the money to hire curriculum experts for design, and both the associate and assistant dean, who were intimately involved in the grant process, wanted Complementary and Alternative Medicine (CAM) as part of the curriculum.

Kirsten Mowrey: What was the motivation behind creating the field visits?

Sara Warber: We thought about what students knew and what we wanted them to know and came up with field visits as the best way to have a deeper understanding of CAM. The field visits occurred in a week where the curriculum was focused on patient care, with a lecture on CAM, a discussion group, and the field visits — not just to CAM practitioners but also to conventional medical practitioners' offices. It also included a conversation with a senior citizen. We wanted them to observe the doctor/patient relationship and think about how what they saw in alternative medicine was different from and similar to what they saw in conventional M.D. offices. We wanted students to understand why patients would choose CAM and how important that was. I felt strongly that students should have a basic ability to converse with patients — that to say “I don't know about that, don't do it” was unacceptable as a medical doctor. Physicians need to have the language and terminology to talk with their patients, to come from a compassionate stance instead of an authoritarian one.

Kirsten Mowrey: Are there challenges associated with field visits? What happened when the grant finished?

Sara Warber: Regarding the logistical challenges, I know sometimes students were startled to be going to what looked like a home address and realizing that the buildings used [for care] may be different. The Medical School readily took on the expense after the grant because they felt it was successful and important information. I'm glad it's continuing. I remember, at the end of the patient care week, the students had a final with several essay options, one of which asked why patients chose CAM. Generally, more than half the class would choose to do that particular question, to put together all the information.

"Physicians need to have the language and terminology to talk with their patients, to come from a compassionate stance instead of an authoritarian one."

— Dr. Sara Warber

Mowrey: You are currently not involved with the program, correct?

Warber: Yes, I passed the medical student program on to Dr. Amy Locke.

Mowrey: As you reflect back on your work with the Medical School, what stands out?

Warber: I think that this work has contributed to an overall greater acceptance of CAM among young medical doctors — not just the University of Michigan. Twelve schools got grants to do this; it was an amazing investment on the part of the NIH. In all this, people like yourself, people who volunteered [to host the field visits], it was people who really made this alive and real. The set of resources we have in this community made this possible; we couldn't have done it if it was just academics [involved].

Mowrey: Thank you Sara, and best wishes.

Back in my room, the students have reached the limits of their attention for this early hour and are losing focus. Then I announce that I will be working with a client for the last hour, and the students' attention sharpens. This is what they really have come for; this is the action, where it's all at. They lean forward, they wake up, stir themselves. The anticipation is palpable as they await the opening of the door and meeting my client.

The Current Generation

To understand where field visits stand now, I met with Dr. Amy Locke and Dr. Amanda Kaufman, who, at the time of our interview, co-directed this program for the Medical School. Since this interview occurred, Dr. Kaufman has left U-M and gone into private practice.

Kirsten Mowrey: What brought each of you into integrative medicine?

Amanda Kaufman: I graduated from the Med School in 2002. My residency was done in 2005. I joined the faculty in 2005.

Amy Locke: Well, I went to medical school here at U-M and residency, and joined the faculty here in 2002. As a part of my medical school training, we had elective time available, and so I did some elective rotations with local integrative physicians. We also had a very active integrative medicine interest group at the time and so we brought in a lot of community practitioners to demonstrate what they do and to talk about their methods and the kinds of things they offer. That was very helpful. The Medical School didn't have a formal piece of their curriculum to expose all students [to CAM] then, but students who were interested would spend time.

"Even the people who aren't particularly interested in integrative medicine, they have a baseline exposure to different kinds of practices, which is different from what it has been."

— Dr. Amy Locke, on polling first year medical students

Kirsten Mowrey: So, the interest group was something you did beyond your regular curriculum?

Amy Locke: Exactly, so at lunchtime, or on the weekend or evenings, we would do different activities.

Dr. Amy Locke

Dr. Amanda Kaufman

Dr. Kaufman is now working at Integrative Healthcare Providers in Ann Arbor. See page 16.

Kirsten Mowrey: Are there still those interest groups for students?

Amy Locke: Yes, and I am the faculty advisor for the student interest group right now.

Mowrey: And what is their particular focus?

Locke: It really depends on the group of students. So if there is a particular interest in there for meditation or Reiki or herbs or acupuncture, whoever is leading it that year tends to use their own interests to explore different modalities.

Mowrey: And what would you say interests you the most?

Locke: I would say I am most interested in prevention, preventive medicine and lifestyle, so that you stay healthy and don't need to do lots of intervention. I would say I'm interested in nutrition as a primary basis for that.

Amanda Kaufman: The mind body aspects, manual medicine, I love osteopathic manipulative therapy, and herbal products when they can be useful have been helpful. I would like to say I'm competent at homeopathics, but every time I feel like I know a little bit more, there's too much more to know.

Mowrey: I'm curious, Dr. Locke, was your particular visit with an alternative practitioner around nutrition? Or that didn't exist at the time you went through the program?

Locke: I don't think we had any visits with people around nutrition. I think that's something that I've just done a lot of reading and worked through continuing medical education courses to get more information about.

Mowrey: Is part of what you offer at the Integrative Medicine Clinic training in that?

Locke: Well, certainly we teach medical students in the Med School in the pre-clinical years, so for M1's and M2's, the first two years [of medical school], and then we have M3's and M4's who are in their clinical years who rotate with us at the [Integrative Medicine] Clinic. We also have residents who rotate through our clinic and then we lecture in the residency in Family Medicine and then we have a fellow who works full time at our clinic. So one of our docs each year is our fellow who comes for one year and, as a part of that year, they learn quite a bit about nutrition, as well as all sorts of other things.

Mowrey: Is that something you brought in when you arrived in 2007?

Locke: No, that was part of the clinic's inception, was the fellowship and the clinical practice.

Mowrey: How actively involved with the M1's and M2's are you?

Locke: We do a little bit, we give a lecture each fall to the M1's and M2's. There's a musculoskeletal sequence for the M1's where community practitioners come in. So they work with a chiropractor, an acupuncturist, and a massage therapist

EXPANDING THE SCOPE

Continued from page 55

“In Ann Arbor, chiropractic care is still considered a little bit edgy, but if you were in rural America, everybody’s got a chiropractor.”

— Dr. Amy Locke

to understand musculoskeletal from those viewpoints. And then the M1’s do the community visit and that’s about it. They have a mostly classroom-based education, with a couple of visits to see physicians in practice, and that coincides with their CAM visit week, and then they do a compare and contrast.

Mowrey: So there is a meeting after their CAM visits to compare and contrast?

Locke: Yeah, they meet in their small groups to debrief and they talk about what was it like for the patient who was sitting with the CAM practitioner, or the cardiologist, or M.D. they visited.

Mowrey: They debrief in their small groups and then they write a paper?

Locke: Yes, so they debrief and then they have an exam and they choose a certain number of questions and one of the questions is ours. So I have a stack of sixty [essays] and Mandy has another sixty to go through and comment on their visits. This year was the first time we tried to go through and figure out, when they are writing their essay, *who* they worked with. We have this huge list of practitioners, and sometimes we hear great things and sometimes we hear things that are concerning, but we haven’t had a great way to link that back to the actual person. So I’m hoping that it will allow us to give feedback and make the experience more valuable. I would say the only complaint I’ve heard this year was some folks who went out and worked with a physical therapist group, that it wasn’t alternative enough, they wanted more exposure.

Amanda Kaufman: It is integrative, but they don’t see it as integrative. Some of the rehab specialists we send people to, they [the students] were like, “Well, I didn’t have the experience my colleagues had.”

“I think that we are always apt to get complaints about those who go see our energy practitioners, Reiki or other, just because if they are not open, they can’t see the healing there. They are so used to this model of ‘there’s this drug and it does this’ that if you try to explain the healing from within or the person’s self healing, they are just ‘eh.’”

—Dr. Amanda Kaufman

Mowrey: So that was one of my questions, because I’ve been a massage therapist for 18 years and I find it is very different now from when I began. Do you find there is a general knowledge base among medical students that is higher than there used to be, from when you went through school?

Locke: You know, it’s funny. So I give this lecture, and this year, I think it was the M1’s, I just asked for a raise of hands as to who had tried this modality. And, you know, half the class’s hands go up. So even the people who aren’t particularly interested in integrative medicine, they have a baseline exposure to different kinds of practices, which is different from what it has been. Like massage therapy isn’t very out there, so people don’t think of that as, “Ooooh I’m doing something kinda crazy,” like they might if they were getting Reiki or acupuncture, although that’s becoming more mainstream too. So I think it feels less fringy than it was.

Mowrey: What modalities do you see as generally accepted now? You mention massage therapy and acupuncture, what about others?

Locke: I think it depends on your population; in Ann Arbor chiropractic care is still considered a little bit edgy, but if you were in rural America, everybody’s got a chiropractor.

Open Your Mind and Say “Aah”

Reflections from University of Michigan Medical School students after their experience of the Complementary and Alternative Medicine (CAM) lecture, field visits, and group discussions.

“When reflecting back on this past week’s discussions and observations in addition to my own personal experiences with CAM, I believe that these alternative modalities deserve to have an important place in the Western medical world. I do not think that CAM by any means should replace biomedical therapies, but rather the methodologies should work in tandem to provide the most well rounded approach to healing a patient.... It is our responsibility as physicians to provide the best care possible that works with the lifestyle of our patients, and showing acceptance for treatments even outside our own belief demonstrates our commitment to serve the needs of our patients, which will ultimately strengthen the doctor-patient relationship.”

—Katie Goldrath, M.D. Candidate, Class of 2017

“I shadowed a D.O. with another student for three hours and was surprised it fell under CAM, as they learn a lot of the same things we do. We were ‘flies on the wall’ observing while they saw patients with a diversity of issues. I noticed they allowed for a lot more time spent with patients — one patient was about forty-five minutes to an hour — whereas doctors have more and more pressure due to reimbursement [to spend less]. They were very hesitant to prescribe prescription medication, preferring different supplements, minerals, and exercise. They used osteopathic manipulation where relevant and I didn’t know much about that going into the visit. I think those who seek out alternative therapies don’t want to add another scrip; it appeals to them to get treatment in another way.

—Anonymous M.D. Candidate, Class of 2017

“I’ve had a pretty long standing interest in CAM and the more exposure I get, the more I want to make it a priority. I want to keep exposures going on and observing throughout medical school, it seems integral to maintaining my interest. The pressures physicians face, they end up working systematically and not necessarily creative approaches [get used].”

—Sarah Bliss, M.D. Candidate, Class of 2017

“Having a limited knowledge of acupuncture going into the visit, I was quite skeptical of its benefit. But, the two sessions that we were able to sit in on showed me how much it had done for the patients. Such

Kaufman: Most people feel that massage is part of our world...good medicine becomes assimilated into the Western model; massage has become assimilated into the Western model.

Mowrey: And what do you see as the fringe now?

Kaufman: I think that we are always apt to get complaints about those who go see our energy practitioners, Reiki or other, just because if they are not open, they can't see the healing there. They are so used to this model of "there's this drug and it does this" that if you try to explain the healing from within or the person's self healing, they are just "eh."

Locke: A lot of people have trouble with energy work; it's harder to study, to get a good research base for those sorts of things. Depending on the group, homeopathy, sometimes; colonics; things where you look under a microscope and diagnose someone's whole body based on one drop of blood; I think those things are still kind of edgy. I think it really depends on whom you are talking to.

Mowrey: So for energy workers, to be able to articulate what is happening would be very helpful for the student visits.

Continued on page 58

positive results included an increase in energy, a drop in pain, and a decrease in the inflammation of certain areas. While I am not fully convinced about its direct effects myself, the patients definitely tell otherwise."

—Anonymous M.D. Candidate, Class of 2017

"It is amazing how something so simple can relieve so many symptoms in such a short period of time. It is a shame that insurance companies rarely cover such treatments, since it seems as though the addition of regular therapeutic massage to a pain or anxiety regimen could have extremely positive effects for patients. Instead, for the most part, only those who can afford the extra cost are able to obtain treatment from these massage therapists. As a physician I think it will be important to understand the benefits of complementary medicine and have a working knowledge of the evidence for and against specific complementary therapies. This would allow me to act as a valuable resource for patients deciding whether the out-of-pocket costs of a given treatment are worth it."

—Anonymous M.D. Candidate, Class of 2017

"I see nothing wrong with using energy healing for relaxing or spiritual purposes, but I am nervous about people who are overly confident in the practice and how that could influence the management of their care."

—Anonymous M.D. Candidate, Class of 2017

"After the visit, I realized that energy healing could have some serious effects on people suffering from serious illnesses. Even though I was still not sure whether this form of healing would have an effect on my mental and physical state, I was able to appreciate the tremendous impact it leaves on many people coming for help. It would be a significant technique to integrate into clinical practice to improve outcomes of overall treatment of patients."

—Anonymous M.D. Candidate, Class of 2017

"The afternoon was much more substantive than I expected. The practitioner walked my partner and me through the anatomy and physiology of the muscles she would be working on, described the benefits of massage in a medical context, and related her work to material we have studied so far. I was struck by her presentation of massage therapy as integrating aspects of medicine and physical therapy."

—Anonymous M.D. Candidate, Class of 2017

"As someone who has received relaxation massages, I was not expecting to be so impressed with her techniques. She did a great job of explaining why she was doing something before she did it, and I immediately felt the effects of the massage."

—Anonymous M.D. Candidate, Class of 2017

Tom Bowen wanted to help *alleviate the suffering of humanity*

Now you can too!

Learn the original soft-touch bodywork called Bowenwork - where the tools are your hands.

A breakthrough hands-on technique that can be applied for pain management, injury recovery, preventive care, and so much more...

New Bowenwork classes forming now in the Ann Arbor/Brighton-MI area for 2015. Learn to help family and friends, become a Certified Bowenwork Practitioner, or just to add a new skill to your bodywork toolbox.

16 CEUs offered for each Bowenwork class for nurses, occupational and massage therapists

For more info about Bowenwork classes:

Contact

Dena Bowen

Bowenwork Instructor

810-824-1604

bowentouch1@yahoo.com

www.denabowen.com

www.BowenworkAcademyUSA.com

"...Every experience where they understand a patient's perspective is helping them to be better.... It's a leap for them to understand where a patient is coming from. They are still very new."

—Dr. Amanda Kaufman, on first year medical students

EXPANDING THE SCOPE

Continued from page 57

Kaufman: Very helpful and I think that the way that energy practitioners articulate it to their patients needs to be different from the way they articulate it to the medical students. Maybe dumbed down for the medical students, rather than the medical students hearing that they are connecting the energy. One student complained that they got told that the practitioner was connecting the energy from the core of the earth or the universe, and, of course, the medical student just shut down.

Locke: But I think that's good to bring that back to the group and talk about.

Mowrey: Amazing discussions!

Kaufman: The layer that we have no control over is that we are not in charge of who discusses this in their small groups.

"Amy and I have tried really hard to send students who are going to be engaged.... I want as little as possible for one student to turn off one of our volunteer practitioners."

—Dr. Amanda Kaufman

Locke: It's a physician who leads them through their whole curriculum. If the person who leads that group is into integrative medicine, that's great. If not, it's through their filter. We used to do this discussion co-led with a CAM practitioner and a physician. They stopped doing that a couple of years ago. I'm not sure of all the details behind it.

Mowrey: How do students feel about that week of visits to alternative practitioners?

Kaufman: In general, it's very positive. They are hungry to understand what the patient's experience is, both in conventional medicine and other venues. I think that the feedback I get from them is that every experience where they understand a patient's perspective is helping them to be better, to guide people better, to know what they are going through. It's a leap for them to understand where a patient is coming from. They are still very new.

Locke: At that point they don't know much about clinical medicine, so they focus more on interpersonal skills: how did the patient feel listened to, more of that "how do you be a provider" kind of thing rather than "they prescribed XYZ treatment or therapy."

Mowrey: Have any students reported a change in mindset or viewpoint based on their visits?

Locke: I feel like reading the essays last year was *really* educational for me because they made all kinds of comments about changing in perception and it not being what they expected. Really a lot of comments around the humanism; [that] the patient felt listened to in a way that they maybe didn't [feel listened to] by the M.D. Really being listened to and respected. And it being a very comfortable environment, versus a very sterile environment.

"They have this pedestal thing going with the M.D. faculty, but when they are going to their CAM visit, they get kind of touchy. This is a good time to practice respect and learning outside of your own paradigm."

— Dr. Amy Locke

Kaufman: A very healing environment. They mention objective facts, like integrative practitioners spend more time [with patients]; a massage therapist is going to spend more time than seven minutes.

Mowrey: I saw on the website that all medical students have to go through this. I believe you said there are 170 medical students. As for participating practitioners, the website says you have over 200?

Locke: It is hard to find that many people. That is *a lot* of people, and Washtenaw County is big, but it's not that big (laughs).

Mowrey: So you stay within the county? You don't go up to Brighton?

Locke: Sometimes we do, but they don't all have cars. We try to keep them as close as possible, just for transportation issues.

Kaufman: Amy and I have tried really hard to send students who are going to be engaged; try harder to get them to do their pre-reading [of materials practitioners send before the visit], emphasizing their job is to be professional and respectful so people don't accidentally get turned off. In my experience with doctors, there are some who have really good people skills and there are some that don't have the best people skills, and the same carries through with students. I want as little as possible for *one* student to turn off one of our volunteer practitioners.

Locke: We've had experiences where we've sent students and we've heard back from the practitioner that they don't want to do this anymore [because of students] leaving their blank face or making their snarky comment. I tell the students, it's not whether you believe in what the person is doing or not...

Kaufman: They are volunteering!

Locke: ...it's still a valuable experience. They have this pedestal thing going with the M.D. faculty, but when they are going to their CAM visit, they get kind of touchy. This is a good time to practice respect and learning outside of your own paradigm.

Mowrey: Well, you never know who your patient is going to present you with!

Kaufman: That's the other huge eye-opening part that comes through in their essays; patients are not cookie cutter two-dimensional humans with whom you are going to assess the situation and answer multiple-choice questions. They are diverse in their thinking, and whatever that client thinks is going to heal them, the power of *their* paradigm, probably will.

Mowrey: Who oversees quality control for the selection of CAM practitioners?

Locke: We use practitioners that we know or know of by recommendation. We will drop practitioners for future years if there are problems identified. We want the students to have a positive experience. Mandy and I work with Joyce [Kiger, administrator for the medical students] to choose practitioners each year. Many, if not most, of the practitioners are known by someone affiliated with Integrative Medicine at U-M and come by recommendation. These relationships have been built over many years in many formats: met in person in any number of settings, shared patients, and so on.

Mowrey: You mention dropping practitioners. What type of problems have you identified?

Locke: I don't know of anyone off hand that we have chosen not to use again. Obviously, some have moved or changed their practice such that we don't send

"When they are on the table, they will often take students' hands and place them where mine were, urging the students to feel the difference in the tissue."

—Kirsten Mowrey, on her bodywork patients' interactions with medical students

students anymore. Some haven't been deemed "alternative enough," like last year when we sent several students to a rehab facility. It seems like occasionally a student identified not feeling welcome.

Mowrey: Are there specific CAM practitioners that you would like to add?

Kaufman: It would be nice if most of the groups had *someone* in their group who had a visit with an alternative practitioner: a chiropractor, an acupuncturist, an energy worker. It's been very hard logistically to make that happen.

"That's the other huge eye-opening part that comes through in their essays; [they realize] patients are not cookie cutter two-dimensional humans.... They are diverse in their thinking, and whatever that client thinks is going to heal them, the power of their paradigm, probably will."

— Dr. Amanda Kaufman

Locke: People who want to work with students and share what they do.

Kaufman: Enthusiasm.

Locke: At this point, I don't think there's a kind of practitioner we would say no to. I think it's more about interpersonal skills.

Kaufman: And letting the students see actual patients.

Mowrey: Are there still elements in the medical school strongly opposed to the one-week CAM visits? How is CAM received by other faculty?

Locke: I don't know of anyone strongly opposed, but Joyce might know better. My impression is that the visit is well received. There seems to be a gradual increase in support at the med school level, including faculty.

[Joyce Kiger via email: "There are individuals (both students and faculty) who aren't overly receptive to CAM but I believe the numbers are declining. The field visits are very well received by the students."]

Mowrey: What are your future goals for this program with the medical students?

Kaufman: Right now, we still have a lot of work on "buy in" with our volunteer practitioners, and working with the really tight time constraints the medical school gives us.

Locke: Look for ways to thank people. You want people to feel like they are making a difference, because it's a hassle to take time out of your day to meet with students, and if you don't feel appreciated, why would you add it? The gift of time, everyone is busy, everyone has things to do, so, giving the gift of time is to be acknowledged.

Mowrey: What would be your hopes for the students at the end of it? Multiple visits?

Locke: What would be really great would be to have an opportunity for those who were interested in more elective type opportunities — [for the student who says,] "Oh, if only I could have seen this type of person or been able to compare [modalities]" — to have a list of practitioners, if you have a student who is interested in this, [that a student could] call.

Kaufman: There's about 10-15 percent who would be really interested in more time, and it's such a great space in their learning to have their minds opened.

Mowrey: Thank you so much for meeting with me today, and good luck!

"As we do a final roundup, I see an openness in their faces, an awareness of people learning together how to help each other."

— Kirsten Mowrey

The Expanded Scope

Back at my field visit, the door opens, my client enters, and the last hour flies by. In preparation for this moment, I have discussed and received permission from my client to talk about the care they have received, their past and current condition, and openly discussed any health information. Every year I do this, my client is eager to talk to the students, to answer their questions and to be listened to by conventional medical practitioners. Clients are so willing to share their stories, the details of their care, the decisions carefully weighed.

When they are on the table they will often take students' hands and place them where mine were, urging the students to feel the difference in the tissue. They may say, "No, lighter; she was touching lighter, she was using her hand *this way,*

Integrative Healthcare Providers

patient-centered care in a healing environment

AMY SAUNDERS, MD
Integrative Primary Care

AMANDA KAUFMAN, MD
Holistic Primary Care
Gynecologic Care

DIANA QUINN
Doctor of Naturopathy

JENNIFER WOLF
Primary Care Nurse Practitioner

ABBY HUMPHREY
Certified Acupuncturist

ROBERT PIPER, MSW
Counseling, mind-body medicine

**Call for an appointment!
All practitioners are now
accepting new patients**

3053 Miller Rd., Ann Arbor 48103
Just west of M14 in the Forest Cove Office Complex

(734) 547-3990 • www.ihcpaa.com

RAYMOND JAMES®

Bringing Balance to Your Financial Life!

KNOWLEDGE • CARE • INTEGRITY

315 E. Eisenhower Parkway • Suite 301 • Ann Arbor, MI 48108

Phone: 734-944-7556 • Fax: 734-661-1314 • Toll-Free: 866-944-7556

www.douglasgross.com

Doug Gross, CFP
Branch Manager

that direction; do you notice this here?" — teaching the students through direct feedback. I watch each of the students interact with my client, respond to the directness and immediacy of the experience, their frustration when they don't know how to use their hands, their wonder when they feel the change in the joint or the limb from how it felt before. I observe each of them struggle with their learning edge — for some it is understanding what my client means, for others it is learning to use their hands as sensory devices, to learn information kinesthetically, not cognitively. They are profuse in their thanks to my client when they depart. As we do a final roundup, I see an openness in their faces, an awareness of people learning together how to help each other. I wish them all well as they depart on their journey back to the medical school, hoping that my client and I have planted a seed that will grow as they learn.

Kirsten Mowrey is a Licensed Massage Therapist, Trager® practitioner, and trauma healing therapist with 18 years of experience as a bodyworker. She loves activities in the outdoors and brings that joy and fluidity to her work. She may be reached at (734) 716-2930 or at kirsten@kirstenmowreynctmb.com. For practitioners interested in volunteering with the Medical School's CAM program, please contact Joyce Kiger, Office of Medical Student Information, at (734) 763-0169 or Comp1-2staff@umich.edu.

GREEN LIVING

Building a Healthy Foundation for Affordable Housing in Ann Arbor

Communities across the Midwest face significant shortages of affordable housing. Locally, the story is the same: the demand far exceeds the supply. The AAHC had 15,000 households sign up in 2012, and have only been able to provide housing for less than 100 of these households in the past two years.

By Jason Bing

Many people feel apprehension when they think about public housing, but I feel hopeful. So do my colleagues at the Ecology Center, and this is why we are working with the Ann Arbor Housing Commission (AAHC) to develop innovative solutions to make public housing “greener,” healthier, more comfortable and energy efficient, and more affordable.

We’re collaborating with the AAHC and Norstar Development on a new affordable housing project that models green and healthy residential construction. When complete, our Green and Healthy Housing project should lower utility costs and improve the quality of life for residents.

For me, it is apparent that creating replicable solutions so that all affordable housing is rebuilt to be green and healthy is fundamental to furthering social and environmental justice in our community.

Earlier this year, planning and design began on the AAHC’s North Maple Estates site, where 19 single-family detached units will be replaced by 42 units of attached-style townhouses. The increase in the number of units is significant because the AAHC’s waiting list has more than 500 families in need of housing. The North Maple project is anticipated to be completed in mid-2016.

Our main goals are to maximize energy efficiency; reduce or eliminate toxic chemicals from the buildings; and use more durable materials that reduce operating costs and promote resource conservation.

Energy costs are a very large burden for the AAHC’s residents: low-income households pay a much larger share of their discretionary income on utilities than average households. According to the Bureau of Labor Statistics, low income

households spend 17 percent of their total housing budget on energy — more than *four* times the average household. To maximize our impact, we’ll not only be providing more efficient homes, but we’ll also be reaching out to residents about ways they can get the most out of their energy use.

But the benefits of the project could go much further, demonstrating the value of good affordable housing to the community as a whole.

Communities across the Midwest face significant shortages of affordable housing. Locally, the story is the same: the demand far exceeds the supply. The AAHC had 15,000 households sign up in 2012, and have only been able to provide housing for less than 100 of these households in the past two years.

Almost three years ago, I first collaborated with Jennifer Hall, the visionary and pragmatic executive director of the AAHC, to evaluate the energy performance of AAHC’s buildings. Starting with existing housing stock is an essential strategy for long-term preservation of affordable housing. With support from HUD, we prioritized capital improvements that would reduce energy consumption for both the AAHC and their tenants.

The tenants experience many of these benefits. The financial benefits ... are vast. Equally invaluable, though, are the health, safety, and comfort benefits.

As an architect and sustainability geek, evaluating the AAHC’s housing stock raised big questions. Could we afford to propose slightly more expensive healthy materials and high efficiency equipment when roofs, windows, and doors — fundamental to shelter itself — desperately needed to be replaced? The simple fact is that, despite obvious energy efficiency opportunities, the AAHC cannot raise rents to cover increased cost of repairs.

Now, after years of persistent work and relentless advocacy from Jennifer and her staff, the AAHC has identified both funding and a developer to retrofit and rebuild their entire portfolio of buildings, and development and design on the North Maple Estates site has begun. With this project underway, the real question is, how do we replicate it and develop more sustainable public housing on limited budgets?

The agencies that fund affordable housing need to understand what front-end investments will yield long-term savings and benefits. One reason so many affordable housing projects look cheap and deteriorate rapidly is that green and healthy investments face competing interests of getting more people housed, and making sure the buildings last over the long-term. While a natural product like wood flooring is more expensive (as well as durable and less toxic) than vinyl, vinyl is considerably cheaper.

The average American spends about 90 percent of his or her life indoors, so the materials we use to construct homes have ripple effects related to disease and chronic health conditions. Greener homes also contribute to a community’s resilience to climate change, yet green building investments are rarely directed to

low-income housing. For me, it is apparent that creating replicable solutions so that all affordable housing is rebuilt to be green and healthy is fundamental to furthering social and environmental justice in our community.

That's why one focus of our Green and Healthy Housing project is to develop a set of principles that considers local needs and helps prioritize decisions. For instance, we all agree that proper insulation is a high priority. But we had to assess whether to use recycled cotton, cellulose, or polyurethane foam based on cost, durability, energy performance, and place of manufacture.

As a way of organizing our design process, we created the following guiding principles:

1. Utilize Cost-Effective Energy Solutions
2. Choose Durable Materials
3. Eliminate or Substantially Reduce Toxicity
4. Education is a Key to Success
5. "Push the Envelope" on Green

These principles are the project's framework, allowing the entire project team to focus our limited resources on what's best for the AAHC. I'm particularly enthusiastic about the emphasis on energy solutions, and here's why: new research is supporting earlier findings that the benefits of energy efficiency investments (our first priority) extend far beyond utility bill impacts. More and more studies outline the "non-energy" benefits of efficiency measures, whose beneficiaries include owners, tenants, utility companies, and communities/society.

The tenants experience many of these benefits. The financial benefits — decreased financial stress, reduced exposure to rising energy costs, and increased cash for rent, education, food, and medical expenses — are vast. Equally invaluable, though, are the health, safety, and comfort benefits. Improved ventilation and climate control has been shown to reduce cardiac and pulmonary ailments caused by poor indoor air quality, including asthma.

The potential for reducing childhood asthma is truly exciting — it has a direct impact on educational achievement, especially among low-income school-age children. Asthma disproportionately affects lower-income households, and particularly people of color. In 2010, there were approximately 640,000 emergency room visits due to asthma for children under the age of 15. Asthma is a leading cause of school absenteeism, and accounts for an estimated 14.4 million lost school days per year.

Broader community engagement is critical to the success of this project. That's why this project's community-based philosophy fosters participation from many diverse partners and stakeholders, especially the residents. We've partnered with the Arts Alliance to create educational public art, and we're working with the Peace Neighborhood Center to host hands-on educational events (including a green building design class for middle school students). Most recently, we have engaged a class of Skyline High seniors to produce green and healthy educational videos, in addition to consulting with students from the University of Michigan's Ross School of Business to develop a model for a community-based solar power project. It truly takes a village.

If we believe in sustainable and climate resilient communities, we need to recognize subsidized affordable housing as a critical component of our city. Community housing investments save money, create local jobs, protect the health of at-risk families, reduce health-care costs, build community, and increase local climate resilience. These developments are physical representations of our core values as a community. If we have the technical capacity to build healthy, safe, and comfortable housing with dramatically reduced operating costs, why wouldn't we?

Jason Bing is the Ecology Center's healthy buildings director. He is a licensed architect, a former member of the Ann Arbor Energy Commission (2005-10), and a Leadership in Energy and Environmental Design (LEED) Accredited Professional. He will be working with residents on outreach and education and will provide guidance and information to city officials, contractors, and the housing commission and its staff. He can be reached at jason@ecocenter.org or by phone at (734) 369-9271.

Are you stressed?

Did you know that stress is the origin of the most dreadful diseases?

Dynamic Full Body thermal imaging is the only method of detecting the physical effects of stress.

Schedule your annual full body thermal imaging to assess the effects of stress on your life!

Not knowing can be a fatal mistake.

Call 734-470-6766 for appointment

Thrive Wellness Center
6901 S. State Rd, Suite D,
Saline, MI 48176
greenhealththermography.com

stuck?

dissatisfied?

searching?

stressed?

Partner with Brady to live with greater competence, ease, joy and well-being.

Brady Mikusko
Certified Life Coach

TOOLS & STRATEGIES FOR LIVING THE LIFE YOU WANT

734.747.8240
bradymikusko.com

Events at the Rudolf Steiner Health Center

Life Force Intensive Retreats:
Feb 9-21
April 20-May 2

Youth Medical Internship:
June 12-21

Support Retreat (sliding scale)
June 15-20

1422 W. Liberty St
Ann Arbor, MI 48103
(734) 663-4365
steinerhealth.org

Haju Sunim — A Patchwork Life

A Profile of Ann Arbor's Zen Buddhist Temple and its Long-Time Resident Priest

By Rachel Urist
Photos by Tobi Hollander

Reverend Haju Sunim has been at the Ann Arbor Zen Buddhist Temple since 1982. She was ordained as a Dharma teacher in 1984 and as a Buddhist priest in 1993. She hails from Vancouver, British Columbia, where she was born in 1944. In her early 30's, she lived in Toronto, where she unwittingly joined the avant-garde of her generation, taking yoga classes and seeking new paths. In 1977, she discovered zen/seon meditation, or "sitting" as it was called by the Toronto-based, Korean priest, Samu Sunim, who introduced her to it and took her under wing. She was 33 years old. Under his tutelage, she was drawn into Buddhist practice. He gave her the name Haju Sunim. She explained that the name Haju means "to hold a place" or "beyond wisdom." "Sunim" is a Korean honorific for all Buddhist monks, male or female. It is, she said, an egalitarian title.

...Haju means "to hold a place"
or "beyond wisdom."

The Ann Arbor Zen Buddhist Temple on Packard and Wells is known to most Ann Arborites for its distinctive, dun-hued, brick wall with the hand-written sign: "Ann

Arbor Zen Buddhist Temple." The wall hides a typical Burns Park home, purchased by the group in 1982. Two years later, the community began renovations. According to those who took part, the work was exhilarating. Skilled work was contracted out, but community members did most of the grunt work. They built the brick wall along the street. They tore down walls inside. The ground floor's enlarged rooms are used for lectures, worship, and meditation. The third floor is a multipurpose yoga studio. The second floor holds a lounge and several bedrooms.

In 1977, she discovered zen/seon meditation....
She was 33 years old.

When the group acquired the building next door at 1224 Packard, formerly a bike shop and previous to that a grocery and drug store with a soda fountain, they dug two tunnels underneath the building for steel beams to be installed to support the floor. It was a mighty effort. They also hauled bricks, dug trenches, filled dumpsters, made trips to the landfill, brainstormed, and fundraised. This building is now known as Sangha Hall. (Sangha means followers of Buddha.) Sangha Hall is part of a three-

“I rely more on who I really am. Maybe it’s all about unwitting authenticity.” She emphasized that every moment is informed by previous moments of her life.

structure campus hidden behind the outside wall. The smallest structure is the hermitage, where Haju resides. In the outdoor space between the structures, the group planted a vegetable garden. It provides some of the vegetarian fare that fuels the followers.

The Buddhist life that Haju has chosen is built on a back-to-nature, self-reliant approach to living. Self-empowerment, she said, allows for greater faith in one’s awakening. She cites the Buddha’s injunction: “Be a lamp unto yourself,” explaining that in Buddhism, “everyone is Buddha.” Each person has the capacity and obligation to be awakened and to stay awake. “Faith,” she said, “is coming to know that for yourself.” The result is self-empowerment, which allows for greater faith.

Eventually, she taught in innovative schools and worked with teachers on what she called “cutting-edge education.”

Haju Sunim’s responsibilities at the temple involve teaching, guiding meditations, leading prayer services, and conducting weddings — an office she relishes. “I’ve done weddings at the Huron River, restaurants, backyards, and with other religious leaders, including priests and rabbis.” Each day begins with 108 prostrations before the meditation. The regimen is a reminder that our lives are a confluence of mind, body, spirit. Prostrations follow a fixed sequence. Haju demonstrated the regimen as we sat chatting in a room on the temple’s main floor. She lowered herself to the floor and began an elaborate sequence of choreographed movements. Bows and genuflections, done in quick succession, required stamina and agility. As part of the morning rituals, each worshipper does a set number of prostrations, then shouts out a verse. After 25 prostrations, the verse is: “Great is the matter of birth and death.” After 50: “Impermanence surrounds us.” After 75: “Be awake each moment.” After 100: “Do not waste your life.” These verses are called Gathas (GAH-tuhs). People seeking to become Buddhists are asked to do 3,000 prostrations. She explained: “The first thousand are to make amends for the past. The second thousand are to forgive those who have offended us. The third thousand confirm the commitment to be helpful to others.”

Until she became a Buddhist, Haju Sunim was known as Linda Hadfield née Murray. She grew up in Vancouver, British Columbia in a small fishing village by the Fraser River that was once a village of Japanese fishermen. She attended her mother’s Anglican Church. During the Second World War, when the Canadian government dubbed its Japanese residents “enemy aliens” and forced them into internment camps, the Murray family became squatters in one of the empty houses. Haju’s father fished. Her mother mended nets. When the salmon were not running, he landscaped. Haju remembers bright red roses outside the front of their small green-shingled house. In winter, the family sold Christmas trees. Eventually they bought a home of their own. It had “plenty of acreage.” Her father “loved to grow things.”

The Buddhist life that Haju has chosen is built on a back-to-nature, self-reliant approach to living.

Of necessity, the family was frugal. They shared the values of the village, which featured a communal bath. Her parents’ work ethic ingrained itself in their daughter. She taught Sunday school and became a youth leader in her mother’s church. At the University of British Columbia, she studied English and history, took teachers’ training, and then taught elementary school. Eventually, she taught in innovative schools and worked with teachers on what she called “cutting-edge education.” Her perspective was further broadened as an associate faculty member at Simon Fraser University’s School of Education. SFU is located on scenic Burnaby Mountain near Vancouver.

After her very first year of teaching, at age 23, she married an accountant. He was soon promoted, which prompted their move to Toronto. She continued to work, but she also became a regular client of Vidal Sassoon hairdressers. “It was a different lifestyle from what I’d been used to,” she added, articulating the obvious. For a while, she worked for Interval, a day program for kids who couldn’t hack it in regular schools. The work was gratifying. When an outsider, someone trained in special education, moved in, she moved on. She taught English as a second language. Somewhere during these career moves, she fell in love with another man, a yoga classmate. He was a Detroit native who had played football in college.

She left her husband. After six years of marriage, her departure was, she said, “unceremonious.” She later regretted the hurt she caused him, but she needed a new direction. She and her new partner lived for a while in a yoga center. Both became certified yoga instructors. In 1999, after her years of training and temple service, she received the capability to teach *Dharma* from Ven. Samu Sunim. In Buddhist vernacular, this is known as “receiving *Dharma* transmission.” The Sanskrit *Dharma*, a key concept in Buddhism, is sometimes translated as “disambiguation,” to reflect the Buddha’s emphasis on clarity, on being awake to the world and to oneself. *Dharma* also refers to a sense of cosmic law and order. Sometimes it’s described as simply “phenomena.” Receiving *Dharma* transmission also means becoming part of the Buddha’s spiritual bloodline; joining the lineage, the unbroken chain of succession.

Haju Sunim —
and the
Zen Buddhist
Temple

People seeking to become Buddhists are asked to do 3,000 prostrations. She explained: “The first thousand are to make amends for the past. The second thousand are to forgive those who have offended us. The third thousand confirm the commitment to be helpful to others.”

Last year the temple celebrated the 30th anniversary of the Peace Camp, which started with a little morning camp in the backyard of the temple on Packard.

Last January, when she turned 70, her community celebrated by throwing a surprise party... people came from around the world. Children and grandchildren and members and friends of the temple since the early days and up to the present attended, about 80 in all.

The Ann Arbor Zen Buddhist Temple on Packard and Wells is known to most Ann Arborites for its distinctive, dun-hued, brick wall with the hand-written sign: "Ann Arbor Zen Buddhist Temple."

Members of the Zen Community on Zen Meditation and Daily Life

Haju Sunim — and the Zen Buddhist Temple

To gain insight into how Zen practice impacts daily life, we asked eight Zen Temple practitioners, each in different stages of his or her meditation practice, the following questions:

- 1) How long have you been practicing Zen Meditation?
- 2) How does your involvement or meditation practice at the Zen Temple show up in your daily life?

Tongsan Catherine Brown

- Since 1996
- Daily meditation practice reminds me that a place of quiet happiness is always available to me. All I have to do is remember to go there. Daily meditation practice helps me tell the difference between the stories I tell myself and things as they really are. Daily meditation practice, by making me aware of my own stories, plants the seeds of compassion for others — who are, like me, trying to make sense of the world.

Amoha Steve Marengi

- I took the Lay Buddhist precepts in 1987 here at the Zen Buddhist Temple, and I practiced where I could while living in California and North Carolina, but it has only been one year and five months that I've been practicing formally while living at the Temple.
- The intensity of meditation practice and chanting here at the Temple has given me a stronger focus, a feeling of inner peace and outer awareness to process selflessly the positive and negative areas in my life.

Hayeon Kelli Conlin

- I have been practicing meditation for two years, since I enrolled in an introduction to meditation course at the Zen Buddhist Temple. Before that, the closest I came to meditation was sitting in the middle seat on a crowded airplane.
- I have come to understand that the value of our practice to our lives increases as we try to immerse our practice into everything we do, not just when we're sitting in meditation. I own and run Fluffy Bottom Farm and Upaya Creamery, located just west of Ann Arbor, where we raise dairy sheep and Jersey cows, and produce limited-supply, artisan yogurt and cheeses. My practice, along with all that I have learned from Haju at the Temple, has helped me to produce yogurts and cheeses in a mindful way. It brings together the contentment of our animals, the skillful means of those of us who milk the animals and make our products, and the health and joy of our clients who, we hope, experience that mindfulness themselves when they taste our cheeses and yogurts.

Nick McAllister

- I have been practicing Zen Meditation for around three months now.
- There is a certain "calmness" and "stillness" that thrives throughout my day due to my practice.

Kogi Jennifer Ratliff-Moss

- I have been practicing Zen Meditation for 21 years.
- I am happier as a person. As I become more aware of the present moment and attuned to details, I enjoy more individual moments in my life. We also practice as a family. The other day my 12-year-old son noticed that I was feeling stressed about trying to get out the door when we were already late. Rather than reacting to my stress, he responded by presenting me with a flower that he had made from his two hands separating in a very gentle way. This gift, formed by his attentive presence, allowed me to immediately calm down and we both laughed, thus transforming the situation. We were still late, but no longer stressed about it. It was so quick. Zen practice has taught us how to do this.

Maum Gloria Cox

- 10 years
- Meditation practice has a greater range of benefits that I initially envisioned. Living a more mindful life means becoming a better person ... being more focused at work, being more available to those who need my help, appreciating opportunities and challenges as they arise, and continuing to grow a little more every day.

Omyo Emily Howard

- Two and a half years
- The people at the temple and the practices I've learned there have really changed my life from inside out. I'm more stable and no longer need to act on the first thing that pops into my mind. This means I can better dedicate myself to my work, even when it's emotionally difficult, be more attentive to other people, and be more careful about how I use natural resources.

Haru Sarah Juster

- Three years
- The Dalai Lama said, "The most important thing is practice in our daily lives. Then you can know gradually the true value of religion." I can feel the effects of daily meditation, study, work, chanting, and prostration practice in my life. Sometimes I am working on a project in the Temple, like winterizing the windows, and suddenly I remember to stop and feel my meditation practice in my body. It brings warmth and joy and a sense of deep contentment. When I take a walk each day I feel sheer joy of the outdoors in seeing the bark on trees, the cool air in my face and staying connected to my own breath and my feet touching the earth. I notice changes in myself and others within our community as we learn to harmonize and become more loving and aware towards one another. I feel that in myself anxiety, tension, and worry are lessening as gratitude and contentment grow, but not without the hard work of daily practice and patient

Haju Sunim's Book Recommendations

Grace in Aging: Awaken as You Grow Older
by Kathleen Dowling Singh

Brave Parenting: A Buddhist-Inspired Guide to Raising Emotionally Resilient Children
by Krissy Pozatek

No Time to Lose: A Timely Guide to the Way of the Bodhisattva
by Pema Chodron

The Hidden Lamp: Stories from Twenty-Five Centuries of Enlightened Women,
Zenshin Florence Caplow (Editor)
and Reigetsu Susan Moon (Editor)

(These books are available for purchase at Crazy Wisdom Bookstore.)

Continued from page 63

A classic story regarding the Buddha's teaching takes the form of this exchange between the Buddha and an acolyte. The acolyte asked:

- Are you a god?
- Are you an angel?
- Are you a saint?
- No, no, no.
- What are you?
- I'm a human being, and I'm awake.

Haju and her new partner lived, for a time, in a rented apartment across the street from the Toronto Buddhist Temple. Eventually, they scraped together the funds to buy a "seedy flophouse," which they overhauled themselves. For Haju, this was good preparation for the renovations to come at Ann Arbor's Zen Buddhist Temple. They became students of the Toronto temple's resident priest, Ven. Samu Sunim. He had introduced her to meditation. He became her husband's teacher, too, and he married them in a Buddhist ceremony.

When her first daughter was born, Samu Sunim came over to cut the umbilical cord. He also named the baby. The Korean "Karima" (the K is pronounced as G) means middle way and the ability to please oneself. Several years later, he named Karima's little sister Komani, which means "enough." Haju soon recognized that with that name, her teacher was telling her that two children were enough. Haju re-interpreted the name to mean "good enough." She wanted to be sure her daughter knew that one need not aim for perfection.

In 1999, after her years of training and temple service, she received the capability to teach Dharma from Ven. Samu Sunim.

Under the tutelage of Samu Sunim, Haju and her husband received priestly ordination. Haju's mother, still in Canada, had long since decided that her daughter had joined a cult. She worried about her granddaughters being raised as Buddhists. Initially, she was alarmed when her daughter started doing yoga. Haju's meditation and Buddhist practice increased her mother's fears. In 1981, when Haju was invited to join a pilgrimage to Korea, her mother's concerns deepened. For Haju, it was the opportunity of a lifetime, especially since a friend offered to help care for two-year-old Karima. But travel expenses were prohibitive. Haju's mother, widowed at age 56,

Continued on page 68

Holistic Law *Practicing From The Heart*

Angie Martell, Partner

Experienced attorney and mediator with
over 23 years of legal experience.

Specializes in:

Divorce & Family Law • Criminal Defense
Estate Planning & Elder Law • LGBT Issues
Mediation • Civil Litigation • Civil Rights
Workers' Compensation • Business Law
Litigation • Employee Rights

117 N. First St., Suite 111, Ann Arbor, MI 48104
www.iglesiamartell.com | (734) 369-2331

BRENDA MORGAN, PH.D
MEDITATION & RETREAT LEADER

DEEPENING YOUR RELATIONSHIP
TO OTHERS, THE WORLD & BEYOND

March 13th-15th 2015
in Chelsea Michigan

FOR MORE INFORMATION PLEASE CALL OR EMAIL
734-494-0674 INFO@MOVEDBYTHELIGHT.COM

You can sign up for the mailing list at
WWW.MOVEDBYTHELIGHT.COM
for upcoming events and announcements

Haju Sunim — and the Zen Buddhist Temple

Continued from page 67

had come into money by remarrying a man of means. Haju turned to her mother for financial help. She said no. Haju asked her brother, then her sister for help. Each declined. In Haju's words, "everyone was suspicious." Finally, a member of the community stepped forward to cover her expenses. Haju left for three months.

Haju speaks of her trip to Korea as a "defining event." The group, consisting of three men and two women, meditated, traveled, and learned together. Sundry others joined them for brief periods. They rose at 3 a.m. in the mountains and 4 a.m. in the cities to begin the day in meditation. They visited many temples, including some on mountaintops. It took spunk, determination, and stamina to reach certain destinations.

She described the experience of doing 3,000 prostrations, a prerequisite for seeing Ven. Song-chol, Patriarch of the Korean Chogye Buddhist order. The men did their prostrations in the mountaintop hermitage. The women, prohibited from joining the men for this ritual, did their prostrations near the foot of the mountain. It took the women ten hours to complete the task. The men took longer. Haju recalled that, as darkness fell, she needed a bathroom. Her legs were so sore from the prostrations that she crawled down the stairs to the fancy, tile-roof outhouse, which bore a Korean sign. With a smile, she offered its English translation, "Pavilion for relieving anxiety."

After her pilgrimage, the Ann Arbor Zen Buddhist Temple beckoned. Haju's husband moved to Ann Arbor first. A few months later, Haju and the children joined him. Before long, he left to take a position at a Buddhist temple in Detroit. She assumed the priestly duties at the Ann Arbor temple. The marriage ended.

After 35 years at the Ann Arbor Zen Buddhist Temple, Haju Sunim is central to this Buddhist community. Last January, when she turned 70, her community celebrated by throwing a surprise party. The Friday of her birthday weekend, she was immersed in curriculum preparation when the doorbell rang. Reluctantly, she set aside her work to answer the door. There stood both of her daughters with her grandchildren. She was astonished. They live in New England. Typically, they return to Ann Arbor each May, for the Buddha's Birthday Celebration. The daughters no longer consider themselves Buddhists, but they still consider May the time for family to gather and celebrate.

"I feel more connected when I'm down on the floor with others, or in the garden. It's important in our culture, because we are so disembodied."
—Rev. Haju Sunim

For Haju's birthday, people came from around the world. Children and grandchildren and members and friends of the temple since the early days and up to the present attended, about 80 in all. Many knew Haju from the temple's Peace Camp, an annual, six-day retreat on Friends Lake Community on Long Lake in Chelsea. Peace Camp draws people from Korea, Chicago, Arizona, Mexico, Florida, Ohio, and many parts of Michigan. Haju relishes Peace Camp. For many years, she was camp director. Last year the temple celebrated the 30th anniversary of the camp, which started with a little morning camp in the backyard of the temple on Packard. Haju's birthday

weekend featured original music, poetry, and skits. There was worship, ritual, and communal chanting. The weekend event was a family and community celebration. There were lectures and workshops, just as there are at Peace Camp. Haju pointed out that many of the Peace Camp activities have rippled out to the larger community. Temple outreach includes work in prisons, where members teach meditation and Buddhist philosophy.

People apply [to the Visitors Program] for the privilege of residing in the temple and becoming participants in daily, communal Buddhist practice.

Haju Sunim looks younger than her years. Small-boned and slender, she keeps her hair closely cropped, dresses in simple and classic — if somewhat shapeless — garb, and remains limber. During our first interview, she easily assumed a lotus position on the couch in front of me in the small lounge area on the second floor. We sipped ginger tea and munched dried mushrooms. Her drawstring pants and cross-collar tunic were grey, the standard priestly hue of Buddhist garb in Korea, the source of the tradition she perpetuates. (Elsewhere in the Buddhist world, monks wear saffron colored robes. In Tibet, they wear maroon; in Japan, black.) Her cotton trousers were neatly patched with solid color blocks of fabric. Her daily prostrations, and she does many each day, take a toll on the knees. She has repeatedly reinforced those areas of her pants. Discussion of her garb brought back memories of her meeting with Ven. Su'un Chul Sunim in Korea. "He wore the kind of clothes I'm wearing now," she said. "He patched his pants himself." Patching is *pulsa*, work done with the hands. Such activity, which includes making kimchi for the group, or sewing mats and cushions for meditation, is valued in Buddhist life. It supports the principle of self-help.

For Haju, Buddhism represents a way to put theory into action. She is drawn to the integrity of its lifestyle. For her, living simply in a community of people who work together is key to fulfillment. She noted the words of Margaret Mead: "It's amazing what a small group of dedicated people can be." Haju added: "Voluntary simplicity is the essence of the Buddhist ethic."

In Haju's experience, Buddhism also offers women more meaningful participation. "In the Anglican Church," she said, "I didn't have a position, as I did being a cook in the temple. I feel more connected when I'm down on the floor with others, or in the garden. It's important in our culture, because we are so disembodied." She dismisses "all these hand-held devices" in Western culture. She finds meaning in physical labor, working with others to build community, reaching out, and nurturing a spirit wherein people help one another. She mentioned Gary Snyder, a Pulitzer Prize-winning poet, essayist, environmentalist, activist, and translator of Japanese and ancient Chinese writings. In his best known work, *The Practice of the Wild* (North Point Press, 1990), he echoed the Buddha by writing: "We must try to live without causing unnecessary harm, not just to fellow humans, but to all beings."

I asked Haju about celibacy, having read about Buddhist monks and nuns who take such vows. She responded that in certain orders, including Haju's Buddhist Society for Compassionate Wisdom, celibacy is not required. In most orders, however, celibacy is required for monks and nuns. In this sense, Haju's North American Buddhist order is a departure from traditional renunciation practices. "Buddha left his wife, child, and palace and became a Bikku, a monk," Haju explained. "He was called the great renunciate." For Haju, who raised two children as a single mother, who has experienced both physical and spiritual passion, and who continues to reach out to many well beyond the temple compound, the kind of renunciation begot by simple living has been a path to fulfillment.

Haju's mother, still in Canada, had long since decided that her daughter had joined a cult. She worried about her granddaughters being raised as Buddhists.

Haju explained the Visitors Program to me. People apply for the privilege of residing in the temple and becoming participants in daily, communal Buddhist practice. Those accepted into the program occupy the bedrooms on the temple's second floor. Each offers a donation to the temple each month, shares in the preparation of communal meals, tends the garden, and helps run the temple's programs. As Haju and I sat together in one of the temple's main rooms, Sarah, a resident member of the Visitors Program, brought us a pot of tea and a bowl of dried apple slices. Sarah has been studying beekeeping. At the time of this writing, she expected delivery of her first hives any day. The bees will contribute to the garden's health and provide homegrown honey.

“We must try to live without causing unnecessary harm, not just to fellow humans, but to all beings.”
 –Gary Snyder

Haju reached for her “gratitude throw,” which she had placed nearby. She wanted to show me this tangible result of *pulsa*: a patchwork quilt made of colorful fragments of old sweaters. It was a gift from Sanha, the temple priest in Toronto. Haju said: “Each of us is patched together in a beautiful way. There’s nothing that originates in us. I’m a patchwork person.”

Asked about her future, Haju responded that she hopes the community will find a way to support her in her old age. “I don’t see myself apart from what’s going on at the temple,” she said. At the same time, she knows that her daughters would welcome her with open arms. “At this point in my life, I’m learning to be someone else,” she said. “I’m letting it go. It’s hard to see myself not doing what I’ve always been doing.” She says she is learning to grow old gracefully, to let others take on leadership and responsibility. Part of that process is training others and learning to trust.

“At this point in my life, I’m learning to be someone else. I’m letting it go. It’s hard to see myself not doing what I’ve always been doing.”
 –Haju Sunim

Haju talked about her connections with other people. For her, connecting with people is key to a meaningful life. At the temple, where she still works in the garden and even cleans toilets from time to time, such connections are built into daily routine. When she was younger, she said, she protected herself with a certain guarded distance from people. But in this time of life, no matter what the setting, she is simply more comfortable with people. “I rely more on who I really am,” she said. “Maybe it’s all about unwitting authenticity.” She emphasized that every moment is informed by previous moments of her life. She believes that she still has something to offer. As she learns to relinquish responsibilities, she recognizes that she has reached a new stage. “I’m at a poignant, crucial part of my life.”

The Ann Arbor Zen Buddhist Temple is located at 1214 Packard Street, Ann Arbor, Michigan 48104. For more information about the temple, meditation courses, yoga, retreats, and residencies, visit <http://zenbuddhisttemple.org/locations/annarbor/index.html>

for Meditation and Spiritual Inquiry

Weekly Sunday Sittings
 Meditation: 10:00 am – 11:00 am
 All are Welcome!
 No experience necessary

Body as Doorway
 Spring Vipassana Basics Retreat
 Frank Levey, Karen Mori and Markus Koch
 March 13–15, 2015
 Rudolph Steiner House—Ann Arbor, MI
Residential and Commuter—especially for first-time retreatants

The Union of Wisdom and Compassion
 Amma Thanasanti Bhikkuni—Buddhist nun
 April 10–12 2015
 Howell Conference and Nature Center—Howell, MI
New or experienced to Insight Meditation

Be a Lamp Unto Yourself
 Insight Meditation Silent Retreat
 Barbara Brodsky, John Orr and Aaron*
 with Lisa Zucker
 June 13–15 or June 13–19, 2015
 Emrich Center—Brighton, MI
*All levels and first-time retreatants — Special rates for young adults
 discarnate spirit who speaks through Barbara Brodsky

Online registration-information at DeepSpring.org

Insight Meditation and Spiritual Inquiry
 Silent Retreats | Weekly Sittings | Classes | Workshops
 Beginning to Advanced Study

3820 Packard, Suite 280, Ann Arbor, MI 48108
734.477.5848 | info@deepspring.org | DeepSpring.org
Deep Spring Center is a 501(c)(3) non-profit

Naturopathic School of the Healing Arts ~
 New Life Energies Wellness Center

Traditional Naturopath/Natural Medicine
 Accelerated Diploma Program

Naturopath Intern Student Clinic
 & Herbal Pharmacy

Family Private Practice:
 Consultations and Services
 Mary Light, ND MH LMT
 by appointment

Please visit: naturopathicschoolofannarbor.net
 Tel: 734-426- 7794

7920 Jackson Rd Ann Arbor 48103
 Naturopathic School of Ann Arbor
 & Gaia Center for Herbal Studies

Naturopathic School of Ann Arbor
 & Gaia Center for Herbal Studies

All Creatures Great and Small

**Bailey Hughes,
Clinic Director of
The Bird Center of
Washtenaw County**

**The Bird Center's
strength is
helping songbirds.**

The Bird Center of Washtenaw County ~

Filling a Need for Education and Bird Rescue

By Karen Foulke Larson

Last year the Center answered 3,460 calls and cared for over 1,000 birds.

The cheerful, chirping sound of birds is interrupted by the piercing ring of a phone. It's 7:00 a.m. and the day is starting at the Bird Center of Washtenaw County. Volunteers and interns are busy feeding birds, cleaning the birds' baskets, and answering phone calls. This routine continues with a rotating crew of volunteers and interns until 9:00 p.m. each night.

Each bird has its own story of how it arrived at this nonprofit wildlife rehabilitation organization. There are birds who flew into windows, birds who fell out of nests, baby birds (fledglings) who were discovered all alone, and even birds who have been mistreated by humans. Last year the Center answered 3,460 calls and cared for over 1,000 birds.

Sometimes the interns and volunteers can avert a problem just by answering a phone call. The Center gets approximately 300 calls each year from people concerned that baby birds have been abandoned by their mothers. The volunteers instruct the callers to leave the birds alone and watch them for the next hour. Clinic Director Bailey

Hughes said, "In 99 percent of cases, the mother bird comes back after looking for food." Carol Akerlof, the Center's founder and executive director, added, "A lot of good is done over the phone."

Often the Center interacts with well-intentioned people who move birds from their habitats without getting instructions first. On a day last May, a tiny killdeer was delivered to the Bird Center. A child had found it in a local park, and the family took the bird to the Humane Society, which recommended they bring it to the Bird Center. The killdeer only had a short stay at the Center. During that time, the volunteers used a mirror so that the social bird wouldn't get lonely. It was peeping loudly for its parents. Since it wasn't injured, the interns determined it would be better off being reunited with other killdeers, and they took it back to the park where it was originally discovered.

This May, the Center will open its doors for its twelfth season, but Akerlof has been helping injured and abandoned birds since the 1970s, when she first began caring for them in her home. When asked about her formative experiences with rescuing birds, she recalled that as a young girl living in Erie, Pennsylvania, she and her sisters lived along a busy rural road that was a popular spot for goldfinches. Unfortunately, they would often find birds that were killed by cars on the road, but it gave Akerlof an appreciation for their beauty. Years later, when she was living in Ann Arbor with her husband and children, she rescued a bird stuck in the backdrop of the baseball diamond at Winchell Park. The bird's foot was tangled in string and Akerlof took it home to her patio to cut off the string. When she cut the last piece of string, the bird flew away, leaving a strong impression on her.

When she cut the last piece of string, the bird flew away, leaving a strong impression on her.

When her family moved to California from 1981 to 1983 for her husband's job, Akerlof became familiar with the work of the Palo Alto Wildlife Rescue. Before she moved back to Ann Arbor, Akerlof spent every day for a week from early morning until nighttime at the Palo Alto rescue. She was grateful that they were willing to share all of their volunteer training materials, and she was excited to share what she had learned when she returned to Michigan.

Initially, Akerlof and Pat DeJong, founder of Ann Arbor's Friends of Wildlife, worked together with their rescue efforts, but eventually it made sense to run the organizations separately as a bird rescue and an animal rescue. Ann Arbor's Friends of Wildlife is one of a number of local organizations that help with referrals. The Bird Center's strength is helping songbirds. The Center's volunteers can give advice and short-term aid in an emergency for hawks, waterfowl, and owls, but there are organizations the Center works with that specifically help those types of birds.

A Unique Home

Before the Bird Center had a location, Akerlof and the other volunteers cared for birds in their homes. Feeding baby birds at 30-minute intervals from dawn to dusk is time consuming, and when volunteers needed to go on vacation that meant taking their birds to other volunteers.

In 2004, the Bird Center received a grant from the James A. & Faith Knight Foundation, which enabled the Center to begin leasing space in a building on Mary Street that is over 100 years old and is owned by the City of Ann Arbor. Having the birds in one place allowed the Center to rely on volunteers for shifts instead of constant care. Akerlof is grateful for the opportunity to lease the space, but the building has many challenges, including the need for the Center to move out on election days so that the building can be used as a polling place.

Its one room is so small that it is hard to imagine it being big enough to be a polling place. As the Bird Center, all of the space is utilized. Tables are filled with bird enclosures. Laundry baskets, buckets, an incubator, and even playpens serve as

Carol Akerlof, Executive Director - Gabrielle Costello, Shift Manager - Lisa Usselman, Shift Manager - Nicola James, Clinic Manager

Photo by Doug Russell

temporary homes for the birds. Supplies are stacked on shelves in the corners. It is orderly, but full.

Akerlof would like to find a building that is larger than the current 700 square foot space. The Center needs an additional sink, more storage, and more room for birds and volunteers. The cramped quarters make it difficult when birds need to be quarantined (taking up some of the square footage). Akerlof said the nonprofit cannot afford to buy its own building, but she hopes there is a donor who would like to give the gift of property and have the lasting legacy of having his/her name on the Center.

Making a Difference

An explosion of noise greets the first shift of volunteers every morning as the birds anticipate being fed. Hughes said the volunteers sometimes get the food

ready before they turn on the lights because the birds are so excited. She added that the volunteers and interns need to be ready for "a lot happening at one time. Every day is different."

Capacity can reach 120 birds depending on the birds' sizes and ages, but even 90 birds is a lot to handle. Caring for that many birds from 7:00 a.m. until 9:00 p.m. each day requires a dedicated group of volunteers. In addition to the very important work of providing for the needs of the birds — food, medicine, and cleaning for example — volunteers also answer phone calls and help people who drop off rescued birds.

Photo by Doug Russell

Carol Akerlof has been helping injured and abandoned birds since the 1970s, when she first began caring for them in her home.

Hughes started her involvement with the Bird Center as a half-time unpaid intern in the summer of 2007 while a student at Eastern Michigan University majoring in biology with a minor in zoology. Since then, she became head intern and is now clinic director. Before starting at the Bird Center, Hughes knew that she wanted to work hands-on with animals. Each summer she has enjoyed the work and learned more. She has an appreciation for Carol's decades of knowledge and dedication. She said, "I owe a lot to Carol for what I've learned."

In the summer of 2014, the Center employed eight full-time paid interns and eight part-time volunteer interns. Nicki James graduated from Michigan State University in 2014 with a degree in zoology and returned to the Center for her third year as an intern. James said the work can be "challenging" but also "very rewarding and you come away feeling you made a difference for the people and the birds."

Diane Hein-Beutel had a volunteer shift at the Center two years ago, and then last January, she became the volunteer coordinator. She said Akerlof is a "very special person" and that, "There is a calmness to her. Even her voice is calming, and she is calming to the birds. She knows what birds need. She knows what people need."

About half of the volunteers are college students. Hein-Beutel said she finds it "refreshing" to work with such a diverse group of volunteers. "No matter what brings you [to volunteer], there is a shared sense of peace and accomplishment."

Hein-Beutel pointed out that "birds are all around us, part of our lives, and people don't often connect with them." She said it is powerful that "the birds at the Center need some type of help, and they are relying on us to help them." Even though a volunteer shift can be very hectic, she finds volunteering at the Center "soothing to the soul."

Hein-Beutel realizes that volunteering directly with the birds is not a good fit for everyone and emphasized there are many volunteer needs in addition to taking care of the birds. Because of limited storage space, weekly shopping is important to keep the Center stocked with supplies. It's also important to have people willing to pick up injured birds when they are discovered. The volunteers don't need to have all of the skills because they go with someone else who is trained.

A volunteer training is held every spring before the Center opens for the summer. By the end of the summer, many students have returned to college, and there are usually some spots to fill. The Center opens in the spring and the bird population

The Bird Center of Washtenaw County

An explosion of noise greets the first shift of volunteers every morning as the birds anticipate being fed.

Continued from page 71

determines when it closes in the fall. Last year the Center was still open in November. Volunteer help is important for the huge task of temporarily moving out to make room for the polling place for elections.

Fundraising and marketing volunteers are also critical to the Center's mission. It costs approximately \$100 for each bird that is cared for at the Center.

Funded by Donations

On Saturday, May 2, 2015 the Center will hold its fifth annual Fly Away Benefit and Auction fundraiser at Weber's. Weber's supports the fundraiser by charging the nonprofit for the food but providing the room at no charge.

Akerlof is clear that every donation is important. A number of local veterinarians provide reduced rates, and in addition to donating some professional services, the Ann Arbor Animal Hospital provides the use of its dog training room free of charge when the Bird Center has to relocate during an election.

...To foster the bonds people have formed with their rescues, each bird is assigned a number and people are welcome to call the Center and check on how the bird is by giving that number.

Whole Foods Ann Arbor on Washtenaw regularly donates apples. Since they are for the mealworms, the Center actually wants the bad apples that aren't fit to donate to other nonprofits.

Akerlof does not have a salary. Her enormous donation of time has always been volunteered.

"Birds are all around us, part of our lives, and people don't often connect with them."
-Diane Hein-Beutel, volunteer coordinator

Photo by Doug Russell

Helping People Connect with Wild Birds

The Center is dedicated to educating both adults and children. One example is educating families who turn in a rescue. Some parents think keeping a baby bird is a great learning experience for their kids, and unfortunately they wait to call the Center until the bird is lethargic. Akerlof said, "We understand kids have a connection with nature." To honor that connection and to foster the bonds people have formed with their rescues, each bird is assigned a number and people are welcome to call the Center and check on how the bird is by giving that number.

The Center also has a blue jay that tours as a bird educator. "Blue" is registered with the state and federal governments so he can make educational presentations to a variety of groups. He goes to schools, but he also goes to senior citizens' groups. Both adults and children love the chance to observe him up close. Hein-Beutel said a visit from Blue helps people "understand birds more readily." They can learn the importance of fledglings staying with parents and gain awareness of animal cruelty — that, for example, it is not okay to kick or throw rocks at birds.

The Center's volunteers and interns release rehabilitated birds into their natural habitats. One of the most moving rescues involved 17 cliff swallows whose nests were illegally removed. The rehabilitation required some special arrangements. Volunteers set up a tent outside the Center where the swallows could fly during the day and a volunteer created stand alone perches. That happened two years ago, but Akerlof still fondly recalls when volunteers released the birds and they flew across the Huron River.

Releases are never "staged" events. As soon as birds are healthy, it is time for them to be returned to their natural habitats, and the volunteers and interns who happen to be scheduled might get to see the release. One of Akerlof's favorite release spots is in The Arb. She recalled an early morning when she went to The Arb to release a bird. She noticed a family with a young child who got to witness the bird soaring up and up. As it reached the tops of the trees, it began making sounds and calling.

Hughes recalled a crow with an injured foot that needed six months of care before he was able to perch properly. She said it is nice "when you know you helped them, and they wouldn't have survived otherwise."

Photo by Doug Russell

"[Carol Akerlof] is a special person.... There is a calmness to her. Even her voice is calming, and she is calming to the birds. She knows what birds need. She knows what people need." -Diane Hein-Beutel, volunteer coordinator

Another rescue involved getting baby ducks out of a storm drain. When a local mother walking her son to school noticed the ducklings were trapped, she called Akerlof. Akerlof and a volunteer made duck calls into the opening, enticing all but one of the ducklings to come out. The intern even used his iPhone to play duck call noises, but one duckling had wandered too far inside and did not come close enough to be rescued. Akerlof and the intern left a concerned neighbor with a butterfly net and a bucket, and Akerlof was thrilled to hear from her later that day. It had rained and the water washed the duckling close enough to the opening that the woman who originally discovered the ducklings could rescue it. Akerlof said, "There are a lot of good people who try hard to help wildlife. It makes a big difference."

One of Akerlof's favorite release spots is in The Arb. She recalled an early morning when she went to The Arb to release a bird. She noticed a family with a young child who got to witness the bird soaring up and up. As it reached the tops of the trees, it began making sounds and calling.

Whether it is providing educational information over the phone or taking care of an injured bird, the Bird Center of Washtenaw County is filling a unique need for the birds and people of Washtenaw County. Akerlof said, "There isn't anyone else doing it."

Akerlof has many stories of coming home to an empty box on her porch or at the Bird Center, so she strongly urges that people call the Center first before "dropping off" a bird on the doorstep. If you find a bird in distress, contact the Bird Center of Washtenaw County at (734) 761-9640 and visit their website for more information: www.birdcenterwashtenaw.org.

If you're interested in volunteering, contact Diane Hein-Beutel by phone at (616) 990-7677 or email her at diane.heinbeutel4@gmail.com. To make a donation, checks made payable to Bird Center of Washtenaw County can be sent to Bird Center of Washtenaw County, P.O. Box 3718, Ann Arbor, Michigan 48106.

How To Help a Bird

Advice from the Bird Center of Washtenaw County, reprinted with permission

HEAD INJURIES

Tall buildings are the major cause of death for migratory birds. Lights in tall buildings should be turned off at night, and especially when the weather is foggy. Put decals on the outside of your home windows. Place bird feeders at least three feet away from a window. An injured bird's tail may be off to one side or you may suspect a collision because it is under a window or beside a road. These birds need medication immediately. Keep the bird warm, quiet, and confined and call the Bird Center for help.

CAT CAUGHT BIRDS

All birds that have been in a cat's mouth need antibiotics even if they don't appear to be injured. If they are not treated, they will die a long slow death in the wild from infection. Puncture wounds from the cat's teeth are often invisible. For your health and the welfare of your cat, keep it inside. If it does go outside, make sure that its rabies vaccination is up to date.

FLEDGLINGS

With the exception of a very small number of birds such as swallows and swifts, songbirds leave the nest unable to fly. They remain on the ground for a day or two until their wings become strong and they are able to flutter into low bushes for safety. During this time they fall prey to dogs and cats, children, well meaning adults, cars, lawnmowers, and so on. Fledglings should be able to walk or hop, and they should be covered with feathers. Watch the bird quietly from a distance for an hour. If during this time the parents arrive and feed the baby, all is well. Put cats and dogs inside, ask your neighbors to put their pets inside, and/or get out your garden hose so any potential threats can get a discouraging shower.

HATCHLINGS AND NESTLINGS

Finding a little pink hatchling or small nestling on the ground is a traumatic experience. If the nest can be found and the bird does not appear to be injured, returning it to the nest is an option. If the bird is very weak or cold and it is not opening its mouth to be fed, you should not return it to the nest. The parents will only feed young that open their mouths and beg for food. Call for advice immediately. Make a facial tissue nest and keep the bird warm at 85-90 degrees. Do not use grass because it is cold.

INCONVENIENT NESTS

Good nesting spots are scarce. Try not to remove old dead trees if they do not pose a risk. Almost all birds, eggs, nests, and nestlings are protected under federal law. A nest will not last forever. Call the Bird Center and we will try to give you an estimate of how long the nest will be occupied. We will also advise you on how to avoid the problem in the future. Check all nursery trees to be sure that yours does not contain a nest. If a tree must be removed during the spring and summer, watch it for some time to be sure that it does not contain a nest.

PESTICIDES

With the exception of doves, all songbirds are feeding their young the soft squishy insects, grubs, and worms that you or your lawn company may be trying to eradicate! Help your health and that of children, pets, and birds by eliminating pesticide use.

Journeys
international

SMALL GROUP & CUSTOM
GUIDED EXPLORATION SINCE 1978

734-665-4407
www.journeysinternational.com
107 aprill drive, suite 3, ann arbor, mi 48103

adventuredeeper
delve into wild environments • meet traditional cultures
explore with us!

INTRODUCTORY COURSE

Bach Flower Remedies

for Pets and their People

April 25-26, 2015 • Ann Arbor • **NEW** Level 1

Bach
INTERNATIONAL EDUCATION PROGRAM

Carol Bennington, PhD
Bach Foundation Registered Practitioner
Bach International Education Program Instructor
Consultations • Courses • Presentations

For more information:
Awakening-Hearts.com or call 734-726-4303

UPCOMING AT LSNC:

- Owl Do I Love Thee—Feb 14
- Owl Prowl—Feb 20 & 21
- The Nature Of...Beer—Feb 26
- Ornithology—8-week course begins Mar 5
- Parents' Night Out—Mar 7
- Spring Eggstravaganza—Apr 4
- Fireside Fun, our free community campfire event—Mar 29 & Apr 26

Our preschool programs—**Tiny Tots, Tykes, & Nature Tales**—feature new themes every month!

Explore Your Natural World With LSNC!

Public registration opens for our acclaimed summer day camps on February 2—LSNC Members get early access and discounts! Our campers, age 4-13, explore the world with hikes to Black Pond and beyond, dabble with scientific experiments, study live critters & raptors, and much more. See 2015 camp themes & dates at www.lesliesnc.org today!

Visit www.lesliesnc.org to learn more about our site, events, parties & rentals, camps, school offerings, and scout programs.

734-997-1553 | info@lesliesnc.org

Leslie
SCIENCE & NATURE
Center
1831 Traver Road
Ann Arbor, Michigan

All Creatures Great and Small

The Musings of a Pet Sitter

By Robin Peterson

As far back as I can remember, animals have been an important part of my life. I grew up with a series of dogs, cats, ponies and horses, and even a cow, a couple of pigs, and a goat. My pony and my dog were my best friends, and I spent many happy hours exploring the fields, woods, and pond on our 40-acre farm. As a teenager, I planned on being a veterinarian, but after I flunked the required college physics class for the second time, I set that dream aside and contented myself with having pets. I stumbled into pet sitting a decade ago after nearly eight years as a professional bodyworker. In hindsight, it was an obvious choice for me, and I'm now one of those lucky people who've found the sweet spot between doing something they love and getting paid for doing it.

I delight in being able to connect with so many different beings, and with being able to experience, through my clients, what it's like to have a hedgehog, a chinchilla, lizards, ferrets, or birds.

I am a pet owner myself and have known since I was about 10 years old that having children was not on my "to do" list. My dogs are as close as I'm getting to children, so I understand when clients tell me that their pets are "their babies." (Although I'm very clear that my dogs are, in fact, dogs and not "little people in fur suits.") I have a wealth of experience to draw upon and love when I'm able to be an information resource for my clients.

I delight in being able to connect with so many different beings, and with being able to experience, through my clients, what it's like to have a hedgehog, a chinchilla, lizards, ferrets, or birds. Because my husband is allergic to cats, we're unable to have them, so it's especially nice to have so many kitty friends. While I have learned not to take anything that animals do personally, this is especially true for cats. It can take a while for kitties to warm up to people, and I literally have some cat clients that I've taken care of for years but only see when I search for them (for instance, under the bed). I'm always thrilled when a kitty that's hidden from me, or been aloof, finally allows me to pet him/her. Animals often act very differently with a pet sitter than they do with their own people.

Dealing with poop, pee, vomit, blood, and animal bites and scratches are obvious "occupational hazards" in this line of work. Having to shove most of my arm down a dog's throat to retrieve a baby bunny that "Fido" is trying to eat is one that hadn't occurred to me before becoming a pet sitter, but it is something I've had to do more than once. Dealing with a client's flooded house, trapping feral cats, and "re-homing" raccoons are other tasks I hadn't considered before but have also had to deal with. Traffic and weather are big issues, too.

Animals often act very differently with a pet sitter than they do with their own people.

Interestingly, many of the client-relations skills I learned as a massage therapist serve me well now, too — pet sitting is a much more people-intensive line of work than I had anticipated. Sometimes my people skills get stretched in ways I hadn't even thought possible, like when I had to become a "doggie crisis counselor" for the little girl who left her dog with us for a week while on a family vacation. This was the first time they had spent any time apart, and I had to send texts and pictures at least four times a day to console her and reassure her that her dog was happy and well.

We're happy keeping your pets happy.

Pet sitting. Dog walking.
Home boarding. Reiki for pets.
Dedicated, professional, reliable.

PEACEABLE PETS ANIMAL CARE, LLC

Robin Peterson, Owner
Bonded and Insured

See our professional qualifications and rates at www.peaceablepets.com

734.846.0012 | robin@peaceablepets.com

CELEBRATING 10 YEARS!

Bringing the Best of East and West to Your Home

Monica Turenne
DVM, CVA

- 🌿 Acupuncture for dogs & cats
- 🌿 Chinese herbology
- 🌿 Food therapy
- 🌿 Hospice Care
- 🌿 End-of-life consultation
- 🌿 Wellness examinations
- 🌿 Heartworm tests
- 🌿 Illness examinations
- 🌿 Vaccination guidance and administration

FourPawsVetWellness.com

734-385-7161

Now offering Nutrition Response Testing and Reiki!!

While I have not had an animal in my care die, I have come close. I have arrived at a client's home just after the vet tech who was there to give meds to an ill cat, and the vet tech was the one to find that "Max" had died in his sleep. I have also arrived at a client's home at the same time as the client, and we both discovered her dog having what turned out to be a fatal seizure. And my husband and I had a dog who was boarding with us take a turn for the worse on the morning of her scheduled departure — she literally collapsed on the front porch when her owner arrived. Her owner took her straight to the vet, where it was discovered she had a massive abdominal tumor that was bleeding out, and she was euthanized. I think

I don't think it's too grand a statement to say that pet sitting isn't just a job for many of us — it's a calling.

she waited for her people to return before dying. Last month, I had to take a long-term client's cat to the vet's office for euthanasia. The client, who spends summers up north, trusted my team member Marcy and I to make the decision that it was time — "Beanie," the 18-year-old, arthritic and deaf indoor/outdoor cat, had been having trouble breathing, and was starting to have seizures. Marcy and I stayed with Beanie until the end, with Marcy holding and petting her the entire time, sobbing as she did so.

Like most of the professional pet sitters I know, I care deeply about the animals I look after. I don't think it's too grand a statement to say that pet sitting isn't just a job for many of us — it's a calling. We generally get very attached to our charges and consider the animals that we watch to be members of our extended family. We greatly enjoy developing a bond with them, and grieve when they move away, are suffering, injured or ill, or die. The relationship between a pet sitter and a client and their pet(s) is a very personal one, and often a very long-term one.

If you're thinking of hiring a pet sitter, use your judgment — you are entrusting your home and your animal companions to this person! Not every sitter is a perfect fit for every family. Good communication is key to a good relationship. Do you feel comfortable with her/him? Does your pet? It's okay to ask questions and to ask for references. While I ask many questions when meeting with a new client, a written note with instructions (e.g., details on feeding or medication) is always helpful. And while they may seem like small things, hand soap, paper towels, and pen and paper in an obvious location are very helpful for your sitter.

Robin Peterson is the owner of Peaceable Pets Animal Care, L.L.C., which recently celebrated its tenth year in business. Robin and her team work in Ann Arbor providing pet sitting and dog walking. Robin and her husband, John, also provide daycare and boarding for a small number of dogs in their home. She can be contacted at robin@peaceablepets.com.

FREE
PHOTOGRAPHIC
SESSION

Treat yourself to a totally delightful and personalized portrait experience. Joni creates artful family photography and individual portraits.

StrickfadenPhoto@gmail.com

Strickfaden
PHOTOGRAPHY LLC

Enjoy a photography session in the comfort of your home, park location or special event.

value up to
\$100
with this ad!

The Crazy Wisdom Kids Section

Book & Media Reviews – Great Kids Books & DVDs available at Crazy Wisdom in our Children’s Section

C
r
a
z
y

W
i
s
d
o
m

K
i
d
s

By Sarah Newland,
Waldorf parent of two children, ages 8 and 16

The Great Dragon Rescue
By M.P. Robertson

When George’s dragon lands on the chicken coop, he know it’s time for an adventure! Created in consultation with a literary specialist, this edition contains the complete story, designed to support children who are gaining confidence in reading. \$6.99

Horse Crazy! 1,001 Fun Facts, Craft Projects, Games, Activities, and Know-How for Horse-Loving Kids
By Jessie Haas

Learn how to stencil a horse border around your room, prepare a pony picnic, recognize the difference between a running braid and a diamond braid, all the rules of trail riding, spend your weekend camping with horses, open up a beauty shop for horses, and crochet a saddle pad. This book offers a seemingly endless amount of information for your favorite young horse lover! Illustrated with clear line drawings. \$16.95

Bo at Ballard Creek
By Kirkpatrick Hill

Bo’s family is not the usual, ordinary sort of family, because she didn’t get it in the usual, ordinary way. She was headed for a lonely Alaskan orphanage when she won the hearts of two tough gold miners who set out to raise her, enthusiastically helped by the other miners, the good-time girls, and all the kind people of the nearby Eskimo village on the Koyukuk River. Told in the style of *Little House on the Prairie*, it is the unforgettable story of a young girl growing up in the exhilarating time after the big Alaska gold rushes. \$7.99

Tuesday Tucks Me In: The Loyal Bond between a Solider and his Service Dog
By Luis Carlos Montalvan with Bret Witter, with photographs by Dan Dion

Every morning, Tuesday helps Luis get his shoes on, one at a time. He reminds Luis to take his medicine. He even gets Luis’s cane for him. But the thing about Tuesday: he’s not a person – he’s a service dog! After Luis came back from war, everything was different and ordinary things scared him. Luckily, he has Tuesday, who stuck by him, helping him every step of the way. And there is lots of love to go around because Luis looks after Tuesday, too. \$16.99

The Babysitter’s Backpack: Everything You Need to be a Safe, Smart, and Skilled Babysitter
By Rebecca Rissman and Melissa Higgins

Do you want to get started as a babysitter and be successful with kids and their parents? Everything you need to know is right here. You’ll learn about basic child care skills, staying safe while babysitting, and starting your own babysitting business. Also find out how to communicate with and be professional around parents, plan fun and safe activities for children of all ages, and find where to go for first aid training. \$12.95

We Love Nature! A Keepsake Journal for Families Who Love to Explore the Outdoors
By Stacy Tornio and Ken Keffer

A child’s discovery of the outdoors is filled with awe, wonder, and delight. In this interactive journal, parents and kids have opportunities to spark curiosity about nature and are given space to record their discoveries. Part keepsake journal, part activity book, *We Love Nature!* offers a year’s worth of fresh, fun ways to explore nature that lead to profound memories. \$16.95

Kids’ Crafternoon Beading: 25 Projects for a Crafty Afternoon
Edited by Kathreen Ricketson

Each book in the Crafternoon series features 25 super cute projects that you will love to make. In *Beading*, you’ll find Lego jewels, sparkly necklaces, beaded critters, personalized ornaments, and much more. So grab some buttons, beads, and crafting glue, and get creative with these fantastic projects! \$24.95

Australian Playground cd
By Putumayo World Music

A musical adventure to Australia with fun songs about kangaroos, didgeridoos, and so much more. \$13.95

Meditations for Children cd
By Elizabeth Beyer and Toni Salerno

Help your children enter the world of their imagination through these inspiring creative visualizations. Designed for primary school children, these guided meditations will help kids tap into the magic world of their creativity and spirit. For use during the day or at night, this series of meditations will calm and relax. \$15.95

You may also purchase the reviewed books at shopcrazywisdom.com by either visiting the website or scanning the QR code on the right.

“Books make great gifts because they have whole worlds inside of them.”

— Neil Gaiman

CONSCIOUS PARENTING

Approaches to Stress and Anxiety in Children and Adolescents

By Anna Pasternak and Elizabeth Koschmann

In our modern culture, is a carefree childhood still possible? It's easy as an adult to see children as experiencing a lot of freedom — usually freedom from paying bills, cooking meals, and working full-time jobs. But we live in a time when the percentage of children and teens who claim to be irritable, anxious, or fatigued hovers around 40 percent, similar to what has been reported for adults. The puzzling question then becomes: What is causing children and adolescents to become so overwhelmed and how can we help our children experience less stress?

Before attempting to answer these questions, it is important to understand why stress and anxiety exist. Anxiety has an evolutionary purpose: aiding us in fight or flight when confronted with danger. Although, for the most part, humans are no longer exposed to the dangers our early ancestors faced, our fight or flight response has now attached itself to modern scenarios, like public speaking, meeting deadlines, keeping up with multiple responsibilities, and confronting social pressure. These scenarios can be easily applied to children and adolescents, and in fact, when confronting social pressure, children and teens are likely to be more vulnerable.

What for most people would be understandable jitters has amplified for him, affecting not just how he does on his presentation but how he participates in the world.

Coming of age is inherently stressful as we find our place in the world and test boundaries, but there is a modern tendency to move beyond normal stress into unhealthy anxiety. Imagine the situation in which a high school freshman is at first pleased that her Instagram account has a growing number of followers. It is all too common for students (and adults) to derive a sense of self-worth and confidence from a good response to their carefully constructed social media and online personas, especially at a time when social status can feel so critically important. However, what if the student's Instagram account begins to fill with hurtful or rejecting comments? What if other teens voice dismissal of what the student has chosen to put forward? With such a slim backdrop for self-esteem, this student may start to question her ability to keep up with what is trendy, her social standing, and her ability to relate to her peers. She may start to question whether or not she can ultimately fit in. The more she internalizes the stress surrounding the situation, the more her fear might escalate beyond what is rational, pushing her to conclusions such as 'I'm not posting anything anymore' or even, 'I'll never fit in.'

Shouldn't it be okay to engage in an activity for enjoyment rather than accomplishment and to remain an average rather than outstanding contributor?

In another scenario, imagine a seventh grade boy who hates giving presentations in front of his social studies class because he gets nervous. The night before he has trouble sleeping, he can't eat breakfast, and while anticipating his turn, his heart races and his breathing becomes heavy. He may decide at the last moment to skip the class or stay home from school altogether. What for most people would be understandable jitters has amplified for him, affecting not just how he does on his presentation but how he participates in the world. When children and adolescents experience perpetual concern, insecurity, and feelings of impending doom, normal stress has developed into unhealthy anxiety that disrupts their ability to enjoy and benefit from educational, social, and interpersonal experiences.

Anxious responses in children and adolescents can be the result of several factors: a biological predisposition for anxiety inherited from parents; learning by observing maladaptive coping methods in those around them; exposure to stressful and unstable environments; and a lack of care for the physical body, usually expressed as poor sleep, minimal exercise, and improper nutrition.

Would you encourage your child to miss out on recreation in order to do well on a school test, or would you strive for balance even at the cost of lower academic achievement?

Increasingly, school-age kids are exposed to society's value on success and, as a result, pressure is put on kids to succeed at everything they do — math, writing, gymnastics, soccer, piano, volunteering... the list can just go on. But is it actually a good thing for a child or teen's "list" to really "go on"? Shouldn't it be okay to play just one sport? One instrument? Shouldn't it be okay to engage in an activity for enjoyment rather than accomplishment and to remain an average rather than outstanding contributor? Shouldn't it be okay to enjoy unscheduled time? Without the chance to calm the mind and detach themselves from pressures and commitments, children and adolescents are ever more vulnerable to the development of anxiety.

In our modern culture, is a carefree childhood still possible?

Another important factor is the omnipresent stimulation from "screens." Some screen-time is okay; to say it isn't would contradict the call for enjoyment of unscheduled time. However, there is a give-and-take aspect to screen-time. It may be a way for children and adolescents to "wind down," but the increased availability of screens exposes them to media portrayals of omnipresent danger (many major news headlines) as well as societal ideals, like body composition, material wealth, and respected accomplishments. These media representations of what is good, bad, right, or wrong can influence the mind and leave children and adolescents feeling frightened or inadequate.

Untreated anxiety can have a domino-effect and can lead to: physical health complications, avoidance, and withdrawal; strains on relationships and family; and habit formed maladaptive coping strategies including substance use, eating disorders, sleep difficulties (too much or too little), increased time checked out on phones and computers; and the development of additional or more serious mental illnesses.

Do you handle your own stress in ways that you would like to see your child handle stress?

So as a parent, what can you do to help your child or adolescent deal with stress or manage anxiety?

First, think about the messages you give and receive. What do you emphasize as important? Do you encourage down time or is your child scheduled from morning to night? Would you encourage your child to miss out on recreation in order to do well on a school test, or would you strive for balance even at the cost of lower academic achievement? When your child plays a sport or signs up for a music class do you encourage fun or perfection? Remember the importance of balance. It is great to encourage your children to be their best, but being their best requires sound health foremost; and sound health requires downtime in order to rejuvenate the mind and body.

Second, think about how you handle your own stress. When you were last upset by something, what might your family members have observed in your reaction? Do you primarily partake in healthy, proactive coping methods or do you let your stress get the best of you? Do you handle your own stress in ways that you would like to see your child handle stress? Children construct their behavior by observing those around them, so the next time you are feeling frazzled, try to consider what you would like to model for your family.

Practice caring less if you are a few minutes late, if you spill something on your new shirt, or if you don't get that perfect score.

Third, encourage healthy coping skills for the whole family. Make an exercise plan together or learn yoga with your child. Read up on the Cognitive-Behavioral practice of "talking back" to anxious or upsetting thoughts, such as those that tell you to be perfect at everything you do, or those that tell you to expect failure in anything you try. Thoughts like these can be combated with phrases like, "It's exciting that I can keep improving," or "I can do it, and it's okay if I need to ask for help!" With your child, identify some of the fears that hold them back, such as a fear of meeting someone new, and set some goals to help conquer those fears in small steps.

Finally, in the words of Queen Elsa from *Frozen*, help your child decide to "let it go." Some things in life are certainly worth getting upset over, but the vast majority of what stresses us out does not fall into that category. Practice caring less if you are a few minutes late, if you spill something on your new shirt, or if you don't get that perfect score. In the end, you'll have more energy left to effectively handle the moments that are worth caring about, and in the meantime, you will feel a lot better.

Anna Pasternak is an undergraduate researcher at the University of Michigan working with Elizabeth Koschmann, Ph.D., whose research focuses on the implementation of Cognitive Behavioral Therapy groups in high schools. Anna is studying psychology and statistics, and runs cross country and track for the University of Michigan.

New, Fun, and Just Plain Cool

Crazy
Wisdom

Kids in the Community

If you'd like to be considered for inclusion in the next Crazy Wisdom Kids column, please contact our columnist at cwkidscolumn@crazywisdom.net. The deadline for submissions for the May 2015 issue is March 1, 2015.

By Nieka Apell

ZinnHouse and Interfaith Minister Lauren Zinn

Lauren Zinn

A multi-age class for youth in upper-elementary through early high school, Jubilee brings together kids from interfaith families to help them learn about various religious traditions.

Photos by Susan Ayer

"We are becoming a global culture and we need to recognize the interconnectedness of all of us," explained ordained interfaith minister Lauren Zinn. Inspired by how "understanding others' traditions informs and deepens our understanding of our own traditions," Zinn founded ZinnHouse, an Ann Arbor-based organization that supports interfaith youth and their families by providing classes and community.

"My approach recognizes that religious, secular, atheist, ethical, and cultural worldviews all have something to offer us, especially toward understanding our home base religion."

– Lauren Zinn, founder of ZinnHouse

Zinn's interest in youth and interfaith issues began more than fifteen years ago as she tried to integrate elements of various religious and spiritual paths into her own family. "I was raised Jewish and then practiced Hinduism for a number of years," explained Zinn. "Once I had children, I wondered what I was going to teach them about their Jewish roots and also about the wisdom that comes from other traditions." Zinn found that she was not alone in these struggles, especially in a community like Ann Arbor. Zinn ran an interfaith congregation from her home. Called "Jewbilation: Jewish Roots with Interfaith Wings," the congregation met from 2001

to 2006. During that time, parents began sending their kids to Zinn, who also has a master's degree in philosophy, with an emphasis in philosophy for children, to talk about interfaith issues. Out of these discussions, a class called the "Hebrew Play Group" was founded.

Zinn's group meets monthly in her home and has a monthly field trip related to the theme.

Over the past decade, this "play group" evolved and was renamed "Jubilee," one of two classes Zinn currently offers through ZinnHouse. A multi-age class for youth in upper-elementary through early high school, Jubilee brings together kids from interfaith families to help them learn about various religious traditions. What the children have in common is that they all have Judaism as one of their "home base" religions; they also have one or more other religious or spiritual traditions or an interest in learning more about other traditions.

What I explore in my classes is not strict Judaism, but it's also not 'a bit of this and a bit of that.' It's not a tour of world religions. It uses Judaism as a base, since that's common to all my students. My approach recognizes that religious, secular, atheist, ethical, and cultural worldviews all have something to offer us, especially toward understanding our home base religion.

Zinn's students are asked to utilize their "home religion" and to add a "traveler's vision," which she described as the desire to learn what others are doing in order to better understand your own traditions. "In my classes, there is no one doctrine or set of beliefs. I have one student who considers himself an atheist. I have another who says he is his name with -ist at the end. That is all fine here," she said.

"We can gain knowledge from others' beliefs without losing our own." – Lauren Zinn

The students in Zinn's Jubilation class sign up for one year during which they explore many world religions and spiritual traditions. Some of these students have studied with Zinn for as long as ten years. The theme for this year's Jubilee is "Equality for You and Me," drawing on ideas from the Torah that this is the seventh year, a year of rest for the land. "For our group, we are bringing in ideas of the environment, of justice for the land, economic justice, feeding the needy, a resting time to think about justice for all," she explained. Zinn's group meets monthly in her home and has a monthly field trip related to the theme. For example, the group recently visited a renewable energy wind farm, made sustainable Shabbat candles, worked to help the hungry in connection with a visit to a Catholic church in Plymouth, and heard a speaker from Iran talking about Islam and banking in connection with social justice issues. Other field trips and programs are aimed at helping her students better understand others' religious traditions and rituals. They attended services at a local mosque and visited an area Mennonite community.

I want the students to really experience these rituals and to have them be able to talk with people of different faiths. After the visits, we talk and debrief. We visited the mosque for one service, and I know the kids didn't understand everything, but that's not my goal.... They have an understanding about what happens there and that they are people like them and that they were wonderful with the kids.

When travel to a house of worship is not practical, Zinn brings speakers to her students. Recent programs included a Native American speaker and a computer Skype visit with a school in Indonesia, during which the children shared ideas about school and faith. Monthly movie and discussion nights feature films related to different spiritual traditions, including *Kumar*, *Life of Pi*, and *It's a Wonderful Life*.

"Another thing that you gave me was a special opportunity: to openly discuss religion and philosophy in a comfortable setting with intelligent people." – from a thank you note written by a ZinnHouse student

Another significant part of Zinn's curriculum is what she calls "Ten Advancements" — principles, values, fears, and tensions related to how we approach faith and interfaith dialog. At an interfaith education conference, Zinn participated in a discussion with other religious educators about their fears in teaching interfaith education. Zinn said that a young rabbi shared his fear that if his one-year-old daughter was exposed to other faiths too early, she might identify with them and not with Judaism. "My fear is different," said Zinn. "My fear is that with no exposure to others' beliefs, children might get 'stuck.' We have a lot to learn from other people, from their different paths."

She said that one of the Ten Advancements that she discusses with her students is the tension between integrity and identity with regard to faith. "If we get stuck on identity, we can lose the integrity. It's not that one is more important than the other,

DANCER'S EDGE

Classy, Professional, Prestigious and Fun!

Dancer's Edge offers a variety of competition and recreational classes ranging from ages 2 to adult!

Ballet • Tap • Lyrical • Pointe
Contemporary • Jazz • Hip-Hop
Pom • Creative Movement
Musical theater • Zumba • Yoga
AND MORE!

Come visit our BRAND NEW 11,000 square foot facility!

WWW.DEXTERSANCERSEGE.COM

3115 Broad St. Dexter, MI 48130
(734) 424-2626
DextersDancersEdge@yahoo.com

but, to me, integrity requires a little more weight. We can gain knowledge from others' beliefs without losing our own." Zinn's students appreciate the opportunity to share their thoughts openly and to learn from their peers. A student wrote a letter to Zinn in which he said, "Another thing that you gave me was a special opportunity: to openly discuss religion and philosophy in a comfortable setting with intelligent people.... I want to thank you for opening my eyes to a broader cultural-religious landscape."

"They would not be recognized by most Hebrew schools as a traditional bar mitzvah, but they are authentic to the student and their spiritual traditions... Authenticity is more important than just following one religion if that doesn't reflect the family or the individual." – Lauren Zinn

In addition to participating in the full-group activities, several members of each year's class are working toward their bar or bat mitzvah, or coming of age ceremony. Leading up to the ceremony, Zinn meets with the student individually to help him or her create a ceremony that is authentic and meaningful and that incorporates other religious or spiritual traditions in the family. For example, she helped create a bar mitzvah for a child whose father is Jewish, mother is Mennonite, and sister has Buddhist traditions because she was adopted from Nepal. Zinn explained:

These can be considered very 'outside the box.' They would not be recognized by most Hebrew schools as a traditional bar mitzvah, but they are authentic to the student and their spiritual traditions. These are meaningful ceremonies. It's about integrity. Authenticity is more important than just following one religion if that doesn't reflect the family or the individual.

Students do learn Hebrew and create their own Torah scroll in preparation for their ceremonies. "I teach them to use a sewing machine to make the seams for their sticks," said Zinn. "They joke that they come to Hebrew School to learn to sew, but it's an important life skill, too."

Zinn, with the help of her husband, Frank, is also teaching a second class at ZinnHouse for older children, "Money Inside Out." This class teaches kid about the fundamentals of money, including budgets, banking, credit/debt, interest, knowing one's financial personality, taxes, investing, and so on. Zinn said that she finds this class important because, without understanding these concepts, it is difficult to know how to help the underprivileged or advocate for social and economic justice.

Other programs ZinnHouse offers include baby naming ceremonies, memorial ceremonies, interfaith couple's counseling, and interfaith wedding ceremonies. She is also in the final stages of developing several online programs for families called "Philosophy and Religion for Kids" (PARK) that could be led by parents themselves. These workshops may include topics such as forgiveness, traditions of giving and receiving, economic models and religion. These are previewed on the ZinnHouse website. Zinn is seeking feedback from a few parent reviewers and she encourages interested parents to email her.

Ultimately, Zinn's hope for her students and their families is for them to develop their spiritual intelligence. "I hope for them to expand their sense of self, to be grounded and inclusive, transcendent and transformative. Not just awareness of self and others, but a mastery of skills be to personally whole/authentic and integruous (I made up that word to mean a person of integrity), but also socially whole. We are moving from a 'me' society to a 'we' society and I want them to be ready," she said.

For more information about ZinnHouse and Lauren Zinn's classes, visit www.zinnhouse.com or email Zinn at laurenzinn@gmail.com.

###

Column continued on page 80

Kids in the Community

Column continued from page 79

Elameno-Peace, A Center for Youth-Inspired Philanthropy Monique Sluymers, Founder and Executive Director

When Monique Sluymers was a child in Canada, she often volunteered to shovel snow for her elderly neighbors. A recipient of this generosity wrote Sluymers a thank you card, which she has treasured for decades. "I have showed it to my kids," said Sluymers. "It is inspiration for their own philanthropic activities. My goal is to create a culture of caring and to start with my children, and all children." Sluymers fosters this "culture of caring" as the founder and executive director of Elameno-Peace, an Ann Arbor-based center for youth-inspired philanthropic activities.

Before founding Elameno-Peace, Sluymers, a former teacher and long-time philanthropist, established The Brides Project in 2009, a nonprofit that collects new and used bridal wear to sell, with the proceeds benefiting families affected by cancer. Inspired by her own father's battle with cancer, Sluymers said The Brides Project is "a way for brides to do good for others while also being budget-conscious, reusing. It's a win-win for all." In just three years, it raised over \$250,000 and outgrew its first home in Sluymers' house. She has since found donated space and partnered with the Cancer Support Community to incorporate the project into their fundraising.

...she felt a pull to develop a nonprofit that could help children pursue their own philanthropic projects.

Sluymers' work with The Brides Project showed her how successful social enterprise can be. At the same time, she felt a pull to develop a nonprofit that could help children pursue their own philanthropic projects. In 2012, her full-time teaching position was downsized and she decided to take a year off from paid work. "A lot happened in my life in a short amount of time. I realized that I want to spend my time doing things that I find important, and helping kids do good is definitely important," she said. In fall 2012, she founded Elameno-Peace out of her home, using her own funds to build a website and to seed early "meaningful and fun service projects for youth." Barb Hiltz acts as chief strategist and development consultant.

One of the team's first projects was to make pillowcases for Camp Catch-a-Rainbow, a camp for children ages 4-15 who have cancer held at Camp Storer in Jackson. "Like most things, it started small, with the idea that we could do good for the children at this amazing camp," said Sluymers. Several of her own children's friends expressed their interest and Sluymers advertised the event on the Elameno-Peace website and Facebook page. In a space provided by the Cancer Support Community, Elameno-Peace held a "SewKind" sewing event last May to make the pillowcases. "We laid out all the fabrics like a store. Kids could choose their own fabrics and we taught them how to measure, how to follow a pattern, how to sew if they wanted to," said Sluymers. The kids wrote each camper a note to accompany the pillowcase. The Wednesday of camp week is a "birthday" celebration for all campers and each camper received a pillowcase. "Many of the campers wrote letters back to our kids, thanking them for caring," she said.

One of the team's first projects was to make pillowcases for Camp Catch-a-Rainbow, a camp for children ages 4-15 who have cancer, held at Camp Storer in Jackson.

Katie Wilson, Camp Catch-a-Rainbow Coordinator, said, "The pillowcases were a big hit! The personal notes that came with each one made the campers feel so special. Some of the parents told me that it's their child's favorite pillowcase and they rarely use a different one!" During the time the pillowcases were being made, one of the young volunteers was diagnosed with Type 1 diabetes. She took a dozen pillowcases to the University of Michigan juvenile diabetes camp she attended. "Now we plan to make this an annual project, making pillowcases for over 300 kids at these two camps. Kids want to do meaningful things for other kids. We can find them the space and help them get the tools and materials and they just run with it!" said Sluymers.

Monique Sluymers

Planning is already underway for next year's SewKind activities. Youth can find out more by joining the Elameno-Peace Corps on the organization's website, www.elamenopeace.org, or by liking them on Facebook.

Another on-going project is the Teddy Bear Triage Program, which emphasizes the value of repairing old/damaged stuffed friends while helping kids raise money for causes or projects important to them. Sluymers said that, as a child, she planned on becoming a veterinarian and worked in a veterinary clinic. While working there, she learned of the Farley Fund, a charitable organization that assists pet owners by subsidizing the cost of veterinary services. One of the ways they raised money for the fund was to host a "stuffed animal hospital" during which kids could bring in a favorite toy that might need repairs. "For a donation to the fund, kids could wear a surgical gown and learn about animal care while having their own animal repaired," said Sluymers. She developed a similar program called "Teddy Bear Triage," which she has offered the past two years at the annual Old West Side Children's Festival, a free event for children and families held in June in Wurster Park. "Our mission at Elameno-Peace is to make the world a little better for all creatures," said Sluymers. "We want kids to understand that it can be better to fix a worn, beloved animal rather than just buying new.... that we need to care about and come to the aid of animals and people in need. There's a lot that can be communicated through a simple action."

"Kids want to do meaningful things for other kids. We can find them the space and help them get the tools and materials and they just run with it!"
- Monique Sluymers, founder of Elameno-Peace

Sluymers said that she teaches children to act as "Teddynarians" — like veterinarians who can do basic sewing and repair work. Repaired animals receive a certificate of good health with a note about "healing those we have and valuing things that are older and loved," said Sluymers. Once a group of kids is trained, they could create a Teddy Bear Triage event at a location of their choosing in order to earn money for a cause they wish to support. "For example, kids could host an event at a local bookstore that may donate space and the kids could keep half the profits for a charitable project of their choice and the other half would be reinvested in Elameno-Peace to provide for future projects and materials," explained Sluymers. "Kids could also hold an event at an animal rescue and they could donate half the proceeds directly to them. Our goal is the let the kids make choices, to take ownership of the project."

A key aspect of Elameno-Peace's mission is to help kids learn about social entrepreneurship, creating business models or other innovative solutions that can help them fund their philanthropic goals. Sluymers said that kids involved with Elameno-Peace, including her own son, Owen, attended Detroit's version of National Lemonade Day last June. National Lemonade Day is an experiential learning program that started in 2007 as a way to teach youth about entrepreneurship and running small businesses. At the Detroit event, the Elameno-Peace kids won a contest to have a lemonade stand of their own. "The kids went all out, they planned their pricing, created uniforms. That one stand raised over \$500!" said Sluymers.

"We want kids to understand that it can be better to fix a worn, beloved animal rather than just buying new... that we need to care about and come to the aid of animals and people in need."

– Monique Sluymers on Elameno-Peace's Teddy Bear Triage Program

The Lemonade Day business model recommends that kids spend a third, save a third, and donate a third of profits; however, the kids decided to donate all their profits to a cause very dear to them. In July 2013, they lost a close friend, Stephen. To honor Stephen's memory, Bach Elementary School community members, along with Stephen's friends and family, are creating an outdoor theater space at Bach. "When these kids realized that they, as kids, had the ability to raise this much money themselves for this important cause, they were really inspired," said Sluymers. Sluymers shared her kids' success with the Stephen's Theater Project Committee and "Stands for Stephen" was born. Children and their families found residents near the University of Michigan stadium who were willing to host lemonade — and later hot cocoa — stands on home football game days and sent messages asking classmates' families to donate baked goods and supplies. Sluymers said,

The kids really wanted to raise money for their friend, but it's important to have the kids do it themselves. It's not just about asking their parents to write checks. I want these kids to know that one day, years from now, when they are playing on the stage, that they will know that they each played a real part in making it happen. The full circle nature of getting kids involved in philanthropy is so important. Kids have to make the connections between what they are doing and why they are doing it.

The events raised just over \$2,550 for the Stephen's Theater Project. Sluymers encourages kids or youth organizations to contact Elameno-Peace for help in making their own philanthropic projects successful. "We want to support these kinds of activities however we can," she said.

"The full circle nature of getting kids involved in philanthropy is so important. Kids have to make the connections between what they are doing and why they are doing it."

Sluymers has filed the paperwork to make Elameno-Peace a registered 501(c)3 nonprofit. Once this process is complete, Sluymers plans to further the Elameno-Peace mission of youth philanthropy by offering grants, micro-loans, and additional support services to help kids jumpstart new initiatives or to further develop existing programs. In 2015, Sluymers also plans to start hosting events, talks, and author presentations, in addition to continuing to promote youth service learning. She looks to partner with local bookstores and other youth-based organizations to host a variety of youth-centered literacy, cultural, and service learning events.

CRAZY WISDOM KIDS

**An ongoing section of
The Crazy Wisdom Community Journal**

Articles, calendar listings, advertisements, music and book reviews, and other features... focused on raising conscious and spirited kids...

Mindful Parenting Good Eating Habits

the Healthy Household

Integrative Medical Care for Kids Yoga and Kids

Dads and Babies Mothers and Daughters

Eco-friendly family living

(If you like our CW Kids section, and would like to be contributing to it, contact bill@crazywisdom.net. We welcome story ideas, illustrations, feature writing, and photographs)

Above all, Sluymers said that what she enjoys doing most is brainstorming with people passionate about creating change in the world.

If I could envision my perfect job, it would be to sit around all day talking about ideas and how to help people, especially children, achieve their goals to do good in the world. I want this for my children and for all children. This was brought home to me when a friend asked my child what I do. My child answered, 'My mom is changing the world.' They don't remember that I used to teach. They see me as a person who wants to change the world and I love that.

She encourages anyone in need of support for a youth-driven service project — or who just wants to talk about changing the world — to contact her at Monique@elamenopeace.org. For more information and a schedule of events, visit www.elamenopeace.org.

###

Kids in the Community

Column continued from page 81

“I encourage families to come out and make a day of it here... Look at the icicle formations, look for the bright red berries against the snow... look for animal tracks. There are always tons of tracks and footprints in the fresh snow.”

– Liz Glynn,
Matthaei Children’s Program Coordinator

**Matthaei Botanical Gardens
and Nichols Arboretum**
Liz Glynn, Children’s Program Coordinator

This March Matthaei will feature a “Shakespeare’s Garden” exhibit with posters from past performances of Shakespeare in the Arb, costumes, and plants featured in Shakespeare’s works.

“When families get too cold, they can come on in to the Conservatory to enjoy snacks and hot chocolate at the snack bar and the fantastic warmth of our desert ecosystem.”

Winter months in Michigan can be trying, especially for families with young children. For anyone seeking a break from the cold, Matthaei Botanical Gardens offers a variety of free and low-cost programs — and for those up for outdoor winter explorations, the surrounding trails and Nichols Arboretum showcase the beauty of Michigan’s flora and fauna.

Liz Glynn, Children’s Program Coordinator for the Matthaei Botanical Gardens and Nichols Arboretum, described the facilities as “hidden gems, especially during the winter months.” She said many families don’t realize how many activities are available simply for the cost of parking (\$1.40 per hour). “So much of our space can be enjoyed at such a low cost,” she said. “We want to make this available to everyone.”

Some of the most popular indoor activities are the “Activity Backpacks” that may be checked out at the entrance to the Conservatory. Each backpack contains seasonally-themed activities, including “Trail Tales” scavenger hunts to lead young explorers to various plant species, imaginative storytelling activities, and storybooks for the youngest children. Glynn said the backpacks are fun for preschoolers up to fifth or sixth grade. “We also always include blank paper and sketching tools in the backpacks. While a young sibling enjoys Trail Tales or a storybook, an older sibling can just go off quietly and sketch,” she said, adding that often the older siblings — and grown-ups — engage in the scavenger hunt activities as much as the younger children.

In addition to the Activity Backpacks, which change according to the seasons, special exhibits that appeal to children are often curated in the Conservatory. A past program featured fairies and fairy houses hidden throughout the Conservatory. This March will feature a “Shakespeare’s Garden” exhibit with posters from past performances of Shakespeare in the Arb, costumes, and plants featured in Shakespeare’s works. Permanent features such as the koi ponds are favorites of children, as well.

For families willing to brave the cold, winter can offer much outdoor beauty. Glynn said,

I encourage families to come out and make a day of it here. Come and explore the trails outside. Look at the icicle formations, look for the bright red berries against the snow, look at the rosehips, at the red-twigged dogwood. It’s also a fantastic time to look for animal tracks. There are always tons of tracks and footprints in the fresh snow.

She added that while the trails in the Matthaei Botanical Gardens are not groomed for cross-country skiing, they are great for sleds and snowshoes. Glynn noted two trails that are especially nice for children. The Sue Reichert Discovery Trail provides a multi-sensory experience, leading visitors around Willow Pond with many native Michigan plants and trees, leaf casts, a willow-branch lodge, a “bug meadow,” and spotting scopes. The Sam Graham Trees Trail is home to a special collection of trees native to Michigan. Visitors see the trees in their natural or restored ecosystems, wandering from wetlands to floodplain forests to a tamarack swamp. Plaques for leaf rubbings are placed along the trail, and a tree rubbing booklet can be downloaded for free on Matthaei’s website. Interpretive guides are also available in the Conservatory. “These trails have different things to offer in the warm and cold months,” said Glynn. “The Sam Graham Trees Trail is great in the summer months when leaves are on the trees, but there’s also great beauty in winter. When families get too cold, they can come on in to the Conservatory to enjoy snacks and hot chocolate at the snack bar and the fantastic warmth of our desert ecosystem.”

Hot chocolate is prominently featured in one of Glynn’s favorite wintertime classes. Classes are offered most Saturdays (cost is \$5-10, including materials; pre-registration guarantees a spot). The very popular “Hot Chocolate Class” is planned for Valentine’s Day. “We say it’s about chocolate from tree to truffle,” she said. The two-hour class explores the origins of chocolate and how our chocolate preferences have changed over time. Kids look at cocoa plants and beans, make chocolate from

cocoa nibs, and try different hot chocolates. “But what’s even more important is that, on a child’s level, we talk about why chocolate has been and continues to be a charged agricultural product economically and socially,” said Glynn. “We talk about what choices they, even as kids, can make about fair trade chocolate and what that really means. That could mean that a child in another country can afford to go to school versus working in the fields all day. We empower kids to think about their choices, even with something that seems simple like chocolate.”

“We talk about what choices they, even as kids, can make about fair trade chocolate and what that really means.” – Liz Glynn on Matthaei’s “Hot Chocolate Class,” where kids look at cocoa plants and beans, make chocolate from cocoa nibs, and try different hot chocolates.

Glynn’s personal interest in sustainability and fairness with food is long-standing. After receiving her degree in environmental education from the University of Michigan, she became connected with food cooperatives and collaborating with farmers. After more than twenty years working in co-ops, Glynn came back to education. “I really enjoy working with children and families,” she said. “I love being able to do alternative approaches to education.” Other Saturday morning children’s programs have included “Kids are Chefs, Too, Warm Winter Spices,” “Super Seedlings,” and the very popular “Fairy Door and Garden” class which will be held in March. Glynn said:

Kids love this one because we don’t tell them how their project is supposed to look. We provide lots of beautiful, natural materials, like leaves, mosses, seedpods, and milkweed pods, to make into fairy beds. This isn’t a class where we show them a sample and tell them how to glue their parts together. We provide materials and encouragement and let the kids design their own special projects. They leave with a working fairy door and a garden!

Matthaei also offers a “Family Tree Membership” program that includes six kids’ classes.

For families seeking respite during mid-winter and spring school breaks, Matthaei offers two-hour weekday morning classes. These activities are held Tuesday through Friday during both Ann Arbor school break weeks and families can choose to register for one or all classes. Last year’s activities included windowsill gardening, “Flavor-Filled Friday” featuring edible plants, worm composting, and paper-making.

An Extraordinary Education

The Rudolf Steiner School of Ann Arbor

Partnering with parents to prepare children
for a life that is rich in knowledge, feeling, activity and joy.

The educational foundation at The Rudolf Steiner School of Ann Arbor is built on the premise that knowledge is more than facts. The school’s thoughtfully constructed curriculum is designed to support children through all stages of development.

Experience The Rudolf Steiner School of Ann Arbor

While striving for academic excellence, our students acquire capacities that prepare them for our changing world. From early on, our students thrive in a joyful and engaging atmosphere that fosters clear thinking, innovation, open-mindedness and compassion.

**For more information,
call 734-274-4492**

734-274-4492 ■ rssaa.org
admissions@steinerschool.org
 High School – 2230 Pontiac Trail
 Ann Arbor, MI 48105

“Our Spring Break activities were all related to encouraging kids to be ‘eco-kids,’ to empower kids to make good choices. It may not be fun to hear lectures about energy use or recycling, but it’s lots of fun to make your own paper and to talk about recycling as we do it!” These programs also cost \$5-10. To learn more and register for Saturday classes and school break activities, visit the Calendar of Events at www.lsa.umich.edu/mbg/happening/calendar.asp.

Matthaei Botanical Gardens also offers opportunities for Scouts and school groups to learn about native and exotic species. On Thursday evenings, Matthaei holds programs for Scout troops and other groups on themes such as making terrariums, trail treks, and exploring wetlands (during warm months). Glynn said that for Scouts working on specific badges, she can often help design activities to help accomplish their goals, citing a recent Wolf Pack that needed to learn about plant anatomy. Scout and group programs require at least six participants and cost \$5 per child.

Teachers seeking unique, hands-on, educational field trips should also look to Matthaei. “Our school programs are very different from the rest of our programs in that they are very closely aligned with the Michigan grade-level curricula,” said Glynn. “We make sure that our programs meet state standards so that teachers can justify using their valuable class time to come here.” For example, Matthaei offers field trips about seeds, plant lifecycles, and seed dispersal for second graders, and on ecosystems for fifth graders. Said Glynn:

Many of our docents are retired teachers; they understand kids. Kids can sit in a classroom and read about seed dispersal or they can... walk the trails while docents show them seed dispersal... They can walk into the different ecosystems in the Conservatory and they can feel the heat and the humidity. They can look at and feel the waxy coating on a plant and they can see how water runs off it when the mists go off. In the desert ecosystem, they can actually see how the spines create shade for the plants. This can’t happen just from reading a textbook. Kids really respond to this.

School programs can be scheduled Tuesdays through Fridays during the academic year. Glynn noted that subsidies are available for schools that show financial need (40 percent of students receiving free or reduced-price lunches).

Glynn said she hopes to welcome many families to Matthaei Botanical Gardens this winter. “We really do have a lot to offer,” she said. “Our mission is ‘enriching lives through experiences in nature’ and we do that all year around.”

For more information about the programs offered by Matthaei Botanical Gardens and Nichols Arboretum, visit www.lsa.umich.edu/mbg/ or contact Liz Glynn at lizglynn@umich.edu or (734) 763-6667. Matthaei Botanical Gardens is located at 1800 N. Dixboro Road, Ann Arbor, Michigan 48105.

###

The Crazy Wisdom Community Journal

Events Calendar for Kids • January through April 2015

New, Fun, and Just Plain Cool Things to do!

Children & Young Adults

Valentine's Day Fairy Tea • Thursday, Feb. 19, 1 p.m. and 4 p.m. seatings and a Special Mother's Day Fairy Tea at Crazy Wisdom Tea Room • Sunday, May 10, 1 p.m. seating • Children and their families are welcome for tea and cookies served by real fairies! Celebrate with our enchanting fairies as they serve tea, treats, and magic. There will be story time with books available from Crazy Wisdom Bookstore. Fairy attire is encouraged. Be creative! Tickets are \$11 per person. Babies 18 months and younger are free. Tickets are available online at crazywisdom.net prior to the event. For more information call Tea Room Manager at 665-2757 or email fairytea@crazywisdom.net.

Moments in Mindfulness with Pamela Linn • 8 Saturdays, 10 a.m. (4-6 year olds), 10:45 a.m. (7-10 year olds); 11:30 a.m. (11-13 year olds); 12:15 p.m. (14-17 year olds) • Teaches mindfulness skills for improving attention and focus while creating a sense of calm and awareness. \$80. Call 810-691-0759; Bmindful2013@gmail.com or Momentsinmindfulness.com.

What Parents and Providers Need to Know: Starting a Conversation with Youth about Sex and Healthy Relationships with Washtenaw Alliance for Community Advocacy • Feb. 3, 6:30-8:30 p.m. • Find out about resources available to foster conversations about sex and healthy relationships with youth. Learn how to start the conversation and keep an open dialogue with your child. Geared towards parents of children with disabilities. Free. Call Jennifer at 662-1256; jgossett@washtenawaca.org or washtenawaca.org.

Spring Eggstravaganza with Leslie Science and Nature Center • Apr. 4, 10 a.m.-12 p.m. • For ages 12 and under, celebrate spring with LSNC's unique egg hunts. Bring a basket and set off on a scavenger egg hunt through our trails. Also enjoy an egg-size-and-shape hunt as you explore what LSNC animals lay eggs. For the very observant, there will be a few golden eggs hidden throughout the site. Campfire, crafts, and LSNC's live animals, too. Preregistration required. \$8/child, caregiver required. Call 997-1553; info@lesliesnc.org or lesliesnc.org.

Introduction to Mindfulness for High School Students with Zen Buddhist Temple • Six Sundays, beginning Jan. 11, 4-5 p.m. • This new course will teach mindfulness skills with respect to the body, emotions, and relationships. All high school students welcome. \$60. Call 761-6520; annarbor@zenbuddhisttemple.org or ZenBuddhistTemple.org.

Nature Tales Series with Leslie Science and Nature Center • 10-11 a.m. • Each month will feature a story accompanied by hands-on, nature-themed pursuits that include live animal visits and an outdoor activity. Each month has a featured theme and story. Ages 1-5, caregiver required. \$4/child (\$3 LSNC members). Preregistration encouraged at 997-1553; info@lesliesnc.org or lesliesnc.org.
Jan. 17 • "The Snowy Day" by Ezra Jack Keats. Be prepared to go outside and enjoy the snow.
Feb. 21 • "Little Owl's Night" by Divya Srinivasan. Learn about animals' nighttime adaptation.
Apr. 25 • "Under One Rock: Bugs, Slugs, and Other Ughs" by Anthony Fredericks. Discover the amazing world under our feet.

Tykes Preschool Program with Leslie Science and Nature Center • Tuesdays, 9-11 a.m. • Hands-on nature exploration, activities, hikes, stories, crafts, animal visits, and open play for children. Ages 4-5, caregivers welcome but not required. Jan., Mar.: \$50 for each child/month (\$45 LSNC members); Feb., Apr. \$38/child/month (\$33 LSNC members). Call 997-1553; info@lesliesnc.org or lesliesnc.org.
Jan. • Hop, Flap, Walk, Crawl, and Slither
Feb. • Sensational Senses
Mar. • Dr. Seuss Adventures
Apr. • Nature Detectives

Tiny Tots Series with Leslie Science and Nature Center • 9:15-10:45 a.m. • Outdoor exploration, activities, hikes, stories, crafts, animal visits, and open play for children and caregiver. Ages 1-3; siblings welcome and caregiver required. \$8/child (\$7 LSNC members). Call 997-1553; info@lesliesnc.org or lesliesnc.org.
Jan. 6 • Creatures of the Night
Feb. 3 • Winter Adventure
Mar. 3 • Dr. Seuss on the Loose
Apr. 14 • Rainbow of Colors.

For Teens and Young Adults: Embodied Practice Introduction with Abbe J. Grossman • Mar. 14, 10 a.m.-12 p.m. • Learn about being grounded and the energetic relationship with the earth. Workshop will discuss how emotional and neurotransmitter balance, brain development, and the ability to access a calm, focused state begin with the energetic structure of the soul essence in the body. \$15 (\$10 early registration). Call 248-470-5738; Abbe@SensologyInstitute.com or SensologyInstitute.com.

Parent-to-Parent Support at Center for the Childbearing Year • Wednesdays, 10 a.m.-12 p.m. • Moms, dads, partners, babies, and toddlers welcome. Discussion topics and playtime each week. Free. Call 663-1523; center4cby.com.

Breastfeeding Cafe at Center for the Childbearing Year • Fridays, 10-11:30 a.m. • Informal drop-in group meets every Friday. Breastfeeding moms and babies welcome. Free. Call 975-6534; bfcaa.com.

Spanish Immersion Playgroup with Manzanitas Spanish Immersion Preschool Staff • Jan. 10, Feb. 7, Mar. 7, Apr. 18; 10:30 a.m.-12:30 p.m. • Spanish playgroup in downtown Ann Arbor. All ages welcome with parents or caregivers. Free. Call Maria at 369-6563; manzanitas@appleplayschools.org or Manzanitas.org.

Open House with Manzanitas Spanish Immersion Preschool Staff • Mar. 7, 10:30 a.m.-1:30 p.m. • Explore the preschool setting, meet the teachers, and talk to current preschool parents to get ready to enroll for fall 2015. Free. Call Maria at 369-6563; manzanitas@appleplayschools.org or Manzanitas.org.

Honey Creek Community School 2015-16 Enrollment Meeting • Jan. 21 or 26, 5:30 p.m. • Enrollment meeting for the 2015-16 school year. Free. Call Karen at 994-2636; kgiltrow@hc.wash.k12.mi.us or honeycreekschool.org.

Open House at Green Apple Garden Playschool • Mar. 21, 11 a.m.-1 p.m. • Come play and see what this program is all about. Free. Call Katie at 369-8248; greenapplegarden@appleplayschools.org or greenapplegarden.weebly.com.

Baby Story-time with Ypsilanti District Library Staff • 10:30 a.m. • Recommended for infants to 18 months, this story time will introduce children to the wonders of reading with stories, songs, and crafts. Free. Call 482-4110; ypsilibrary.org.

Baby Playgroup with Ann Arbor District Library Staff • Tuesdays, 10-11 a.m., and Thursdays, 6:30-7:30 p.m. • For ages 0-2 with adult (no older siblings, please), this session includes 15 minutes of stories, rhymes, and songs followed by open playtime. Free. Call for location at 327-8301; aadl.org.

Dungeons and Dragons Weekly Gaming with Chelsea District Library Staff • Tuesdays (ages 12-18), Thursdays (ages 15-25); 4:30-8:30 p.m. • New and experienced gamers are welcome to an open Dungeons and Dragons play. Use games provided or bring your own. Free. Call 475-8732; chelsea.lib.mi.us.

C
r
a
z
y

W
i
s
d
o
m

K
i
d
s

Storytime with Nicola's Books Staff • Tuesdays (10 a.m.) and Saturdays (11 a.m.) • Each storytime includes a craft activity. For ages 7+. Call 662-0600; nicolasbooks.com.

Sculpture Clinic with Two Twelve Arts Center Staff • Saturdays, 12-1:15 p.m. • Students will explore the art of bringing 2D art to life through carving, shaping, and forming. Ages 11 and up. \$15. Call 944-2787; twotwelvarts.org.

The Sky Tonight: Live Star Talk with U-M Museum of Natural History Staff • Saturdays and Sundays, 11:30, 1:30, and 3:30 p.m. • Bright stars, constellations, planets, and telescopic objects in the current night sky will be discussed in this live "star talk." Then leave Earth and fly out into space to examine the planets and other distant objects. \$5. Call 764-0478; isa.umich.edu/ummnh.

'Twas the Night Before Christmas with Plymouth Historical Museum • Wednesdays, and Fridays-Sundays through Jan. 11, 1-4 p.m. • This exhibit features vignettes of popular Christmas movies and stories. Call 455-8940 or plymouthhistory.org.

Kids' Yoga with Peachy Fitness • Wednesdays, 6-7 p.m. • For children ages 6-12 to build self-esteem and self-respect in a non-competitive, nurturing, creative and fun environment using animal poses, breathing techniques, and games. Call 681-0477; info@peachyfitness.com or peachfitness.com.

Parents & Tots Yoga with Peachy Fitness • Wednesdays, 10:45-11:30 a.m. • Story time yoga comes alive with puppets, books, song, and yoga poses for children ages 3-5 and their grownups. Call 681-0477; info@peachyfitness.com or peachfitness.com.

Teen/TweenYoga with Peachy Fitness • Saturdays, see website for times • This class focuses on using yoga postures to build inner and outer strength and flexibility. Class includes partner and group poses and playful yoga games to build emotional balance, relaxation, and a healthy relationship with the body. Call 681-0477; info@peachyfitness.com or peachfitness.com.

Family Yoga with Peachy Fitness • Saturdays, 9:30-10:30 a.m. • This class cultivates emotional and physical bonding within your family and the community. Open to families of all sort ages 3 and up. Call 681-0477; info@peachyfitness.com or peachfitness.com.

Not Just For Kids Family Friendly Professional Theater • Each show is about an hour long, making it an accessible way to introduce children to live theater. Call 800-745-3000; michtheater.org. \$12 (\$10 for Michigan Theater members).
Jan. 25 • Skippyjon Jones
Mar. 15 • Click, Clack, Moo

Wild Swan Theater Live Theater Productions • For over 35 years, Wild Swan Theater has produced family-friendly plays. \$8-\$10 (youth), \$12-\$15 (adults). Call 995-0530; wildswantheater.org.
Jan. 22-24 • Strega Nona and the Magic Pasta Pot
Feb. 12-14 • Under the African Sky
Mar. 11-14 • I Can Hear the Sun
Mar. 25-28 • The Ugly Duckling
Apr. 29-May 3 • Beanstalk: The Musical

Children's Storytime with Performance Network staff • Saturdays, 11 a.m. • Children enjoy listening as stories come to life. Free. Call 663-0681; pntheater.org.

Strum and Drum with Oz Music Staff • Saturdays, 3-4 p.m. • Families will love being together and singing their hearts out while making musical instruments. \$15/family. Call 662-8283; ozmusic.com.

Play Group and Elders' Circle with Acorn Glen Cooperative Preschool Staff • Fridays, 12:30-3:30 p.m. • Indoor/outdoor playgroup and parenting elders' circle (coffee, tea, talk) open to the greater community. For toddlers and preschoolers with siblings welcome. Not open on AAPS school holidays. Free. Call Danielle at 585-5555; danielle@acornglen.org or acornglen.org.

Exploring Alternative Education: Community Supported Models with Acorn Glen Cooperative Preschool • Jan. 17, 11 a.m.-1 p.m. • Community discussion surrounding alternative education models for children with the hopes of starting a learning community for K-12 students and their families based on sharing skills, real-life experience, and community decision making. Children welcome and playspace open. Refreshments provided. Free. Call Danielle at 585-5555; danielle@acornglen.org or acornglen.org.

Peaceful Dragon School

Ongoing Classes Begin Jan 12

Tai Chi • Energywork

Transformation • Self-Care • Energy Work

Both Tai Chi and Qigong (Energywork) are self-care practices that can offer ways to enhance your health and well-being.

Self-care practices for life

Workshops

Introduction to Tai Chi—Grasping the Sparrow's Tail; Mondays, 6:00 - 7:00 PM; January 5, 12, 19 or March 2, 9, 16
Fee: \$60

Chi Kung—Self-Acupressure from head to toe; Saturdays, 11:00 - 12:00 PM; Jan 10, 17, 24; or March 7, 14, 21
Fee: \$60

Ongoing Classes
 Workshops
 Private Lessons
 On and Off-site

Peaceful Dragon School

1945 Pauline Blvd., Suite B
 Ann Arbor, MI 48103

Phone: 734-741-0695
 info@peacefuldragonschool.com

Director
 Master Wasentha Young

www.PeacefulDragonSchool.com • Like us on Facebook

Crazy Wisdom Tea Room

Valentine's Day Fairy Tea and a Special Mother's Day Fairy Tea

Valentine's Day Fairy Tea
Thursday, Feb. 19, 1 p.m. and 4 p.m. seatings
and a Special Mother's Day Fairy Tea
Sunday, May 10, 1 p.m. seating

Children and their families are welcome for tea and cookies served by real fairies! Celebrate with our enchanting fairies as they serve tea, treats, and magic. There will be story time with books available from Crazy Wisdom Bookstore.

Fairy attire is encouraged. Be creative!
 Tickets are \$11 per person.
 Babies 18 months and younger are free.

Tickets are available online at crazywisdom.net prior to the event.
 For more information call Tea Room Manager at 665-2757 or email fairytea@crazywisdom.net.

The CRAZY WISDOM CALENDAR

ACUPRESSURE, SHIATSU & REFLEXOLOGY

Chi Nei Tsang with Craig Parian of Evolving Shiatsu • Feb. 24, 25 • Chi Nei Tsang abdominal massage workshop is an ancient eastern healing practice developed by monks to maintain health. Deep organ contact releases toxins, emotional holding, and stuck energy. No prior massage experience needed. \$275. Call 272-5020; cjparian7@gmail.com or aaimt.edu.

ADDICTION AND RECOVERY

Teens Using Drugs: What to Know and What To Do with Dawn Farm Youth and Family Services Team • Jan. 6, 13; Feb. 3, 10; Mar. 3, 10; Apr. 7, 14, 7:30-9 p.m. • Free, ongoing, two-part series designed to help participants learn to understand, identify, and address alcohol/other drug problems in young people. Targeted primarily to parents; inclusive of teens, other family members, professionals, and interested others. Call 485-8725; info@dawnfarm.org or dawnfarm.org/programs/teens-using-drugs.

Easy, Effective Healing with Kathleen Riley • Six Thursdays beginning Jan. 8, Feb. 19, Apr. 2, 5:30-6:30 p.m. • Integrated with the work of the Twelve Steps, participants train on a variety of meridian-based self-healing methods to relieve anxiety, depression, stress, and pain. \$30. Pre-register at 707-8416; kathyr@thedovehouse.org or thedovehouse.org.

National Acupuncture Detoxification Association (NADA) Acupuncture Training with Virginia M. June • Thursdays, 6-7:30 or 2-day trainings Jan. 24, 25; Feb. 21, 22; Mar. 7, 8; Apr. 18, 19 • Learn an ancient procedure that has been beneficial for thousands of years. The NADA protocol was initially created specifically for addiction treatment but has extended to pain management, anxiety, PTSD, weight issues, nausea, ear ringing, stress management, and overall well-being. \$565 for 2-day training; \$40 Thursdays. Call 277-7347; whitewolfhealing@gmail.com or whitewolfhealing.com.

Addiction and Recovery Tuesday Series with Dawn Farm • Tuesdays, 7:30-9 p.m. • Free. Call Mark at 485-8725; info@dawnfarm.org or dawnfarm.org/programs/education-series.

Jan. 20 • Christian Spirituality and Recovery from Addiction with Brother Ed Conlin • Describes a Christian Perspective of how spirituality relates to recovery from chemical dependency, explores personal spiritual needs, and discusses Twelve Steps as a spiritual program.

Jan. 27 • Substance Use and Mental Disorders: One, the Other, or Both? With Stephen Strobbe • Substance abuse and mental health disorders often travel together. This program explores historical and clinical aspects of concurrent mental health and substance abuse disorders including assessment, diagnosis, treatment, and recovery.

Feb. 17 • Grief and Loss in Addiction and Recovery with Janice Firn • This program describes theories of grief and grief recovery, losses that chemically-dependent individuals and their families experience through the addiction and recovery processes. Includes methods to help cope with and heal from grief and loss.

Feb. 24 • The Intersection of Domestic Violence and Substance Abuse with David J. H. Garvin and Barbara Niess May • Domestic violence offender and survivor alcohol and other drug use/abuse will be central to this discussion. Participants will learn about batterer tactics, strategies, and beliefs which hold the batterer accountable for abusive behaviors while promoting survivor safety.

Mar. 17 • Al-Anon: A Panel Discussion • A moderated panel will discuss Al-Anon family groups, a recovery program for family members and friends of people with alcoholism.

Mar. 24 • Recovery and Spiritual Change with Elizabeth A. R. Robinson • Many people believe that changes in one's spirituality/religiousness will support recovery. This presentation presents research on how changes in alcohol use, group involvement, and several dimensions of spirituality and religiousness relate to each other.

Mar. 31 • Trauma and Chemical Use and Addiction with Tana Bridge • This presentation reviews events involved with trauma exposure, trauma-specific symptoms, the impact of trauma on the brain, and how to aid individuals struggling with trauma and addiction.

Apr. 21 • Intervention with Jeff Jay and Debra Jay • This program provides practical information, help, and hope as it describes how the "Love First" process of intervention can help chemically-dependent people find recovery. Appropriate for anyone who cares about a chemically-dependent person.

ILLUSTRATION BY SARA VAN ZANDT

Apr. 28 • Tobacco Cessation and Addiction Recovery with Anna Byberg and Aaron Sukanuma • Tobacco use remains a significant problem among people with alcohol/other drug addiction. This program describes the relationship between tobacco use and recovery and information on tobacco cessation techniques targeted to people with alcohol/other drug addiction.

Embodied Practice: Addictions and Cravings with Abbe Grossman • Jan. 31, 10 a.m.-12 p.m. • This workshop shares how embodied practice can restore communication with the soul essence sphere to facilitate healing of food, nicotine, caffeine, and marijuana addictions. \$15. Call 248-470-5738; abbe@SensologyInstitute.com or SensologyInstitute.com.

Dawn Farm Family Matters with Dawn Farm Youth and Family Services Therapists • Wednesdays, 6-7:15 p.m., Jan. 7-Apr. 29 • This six-week education, skill-building, and support group for family members, loved ones and friends of people with alcohol and other drug addiction. People can join the group at any phase in the repeating six-week cycle. The group provides an opportunity to learn about addiction and family dynamics, and share experiences with others who understand. Free. Call Katie at 821-0216; info@dawnfarm.org; dawnfarm.org.

If you are interested in obtaining some biographical information about the teachers, lecturers, and workshop leaders whose classes, talks and events are listed in this Calendar, please look in the section that follows the Calendar, which is called "Background Information" and which starts on page 114.

ANIMALS & PETS

Animal Communication Class with Judy Ramsey • Jan. 9-11 or Mar. 6-8. • Learn telepathic animal communication in a supportive group setting. This class progresses through gradual stages of opening participants' innate intuitive senses using exercises with both live and distant animals. \$50 deposit to reserve space. \$150. Call 665-3202; judyramsey777@yahoo.com or hearttoheartanimalcommunication.net.

PetMassage 4-Day Foundational Workshop with Jonathan Rudinger Feb. 5-9 or Mar. 12-16 This course provides a roadmap to creating and marketing a canine massage business including theory, techniques, anatomy, physiology, and bodywork techniques for diverse canine needs. \$1700. Call Anastasia at 800-779-1001; info@petmassage.com or petmassage.com.

Bach Flower Remedies for Pets and Their People with Carol Bennington • Apr. 25-26 • This course provides a solid foundation in the Bach remedy system and core principles of working both with animals and people, with special focus on animal behavior and remedy indications. Meets Level 1 requirements of the Bach International Education Program. \$360. Call 726-4303; journey@Awakening-Hearts.com or Awakening-Hearts.com.

AROMATHERAPY AND ESSENTIAL OILS

Natures' Healthcare with Essential Oils with Rheisa Barres • Jan. 11, Feb. 8, Mar. 15, Apr. 12 • Tailored for the beginner, this class explores the potential benefits of essential oils and how they are used for people throughout the world. Free. Call 248-212-8801; lightpluswisdom@gmail.com.

Be Young Total Health/Essential Oils with Barb McConnell • Jan. 24, Feb. 21, or Apr. 11; 9 a.m.-4 p.m. • Each training session provides information on how essential oils can be used in a total health program. \$30-45. Call 517-914-4133; mcconb51@bigplanet.com.

Essential Oils 101 with Juliana Sutton • Mar. 10, 10:30-11:30 a.m. • Learn the basics of essential oils, expanding knowledge and confidence about medicinal-grade essential oils that can be safe for internal use, and the top ten oils to support everyday health and wellness concerns. Essential oils are an effective natural tool for dealing with anxiety and depression, loss of energy, hyperactivity, or low energy. Free. Call 994-8010; info@TheIndigoForest.com or TheIndigoForest.com.

Water Alchemy with Karen Greenberg • Mar. 28, 10 a.m.-6 p.m. • Participants will create bath salts and other products to take home using oils, flowers, fruits, stones, and astrology. \$125 (includes materials). Call 417-9511; krngnbg@gmail.com or clair-ascension.com.

ART & CRAFT

The Nature of Beer with Brandon Groff • Feb. 26, 7-8:30 p.m. • People have been brewing beer for centuries, and its brewing was revolutionary for human survival. Local science teacher presents the process of brewing beer, the ecology of the ingredients used, and the history of this innovative drink. Ages 15+. Pre-registration required. \$8. Call 997-1553; info@lesliesnc.org or lesliesnc.org.

Paint on Thursdays with Sue Pickering Rothamel • Jan. 8, 22; Feb. 12, 26; Mar. 12, 26; Apr. 9, 23. • Learn about new art materials and techniques each time, emphasizing mixed media and acrylics. \$35 includes materials. Call Julie at 562-2662; askanything@usartquest.com or usartquest.com.

Open Studio with Sue Rothamel and Victoria Newton • Wednesdays, Jan. 7-Apr. 29 • Rub elbows and share ideas with other creative people. Participants may experiment with provided materials and should bring a project to work on. \$10. Call 562-2662; askanything@usartquest.com or usartquest.com.

Introduction to Figure Sculpture with VEO Art Studio • Jan. 17, 9 a.m.-12 p.m., or Jan. 30, 1 p.m.-4 p.m. • This class is an introduction to the process of sculpting the human figure working from the nude model and focuses on capturing the essential gesture, or that which brings life to the pose. No experience necessary. \$45. Call Liz at 417-6326; info@veoartstudio.com or veoartstudio.com.

Botanical & Still Life Drawing with VEO Art Studio • Jan. 21-Feb. 25, 9-11:30 a.m. • All levels will study concepts of drawing plants and still-life subjects. Individualized instruction on line quality, relative value, light on form, composition, and color. \$165. Call Liz at 417-6326; info@veoartstudio.com or veoartstudio.com.

Invoking Imagery with Wasentha Young • Jan. 23, 6-8:30 p.m. • This session explores intersections among emotion, movement, shape, writing, and the conscious world through writing, visual art, and movement. \$50. Call 657-6856; wasentha@peacefuldragonschool.com or wasentha.com.

Beaded Creations for Healing & Health with VEO Art Studio • Jan. 23, 1-4 p.m., Apr. 25, 1-4 p.m. • Learn about the healing properties of semi-precious stone beads and choose among three kits to create a hanging charm or talisman to take home and hang in car, home, or meditation space. \$55. Call Liz at 417-6326; info@veoartstudio.com or veoartstudio.com.

Winterscape: Praying through Art with Barbara Jennings, Joan Lowell, and Mary Fran Uicker • Jan. 24, 31, Feb. 7 • Winter provides its own richness in the invitation to slow down and look within to discover God's grace at work. This series of prayer-shops offers an opportunity to attend to these deeper currents of spiritual movement. Themes to be explored are Jan. 24: Light and Shadow; Jan. 31: Play and Imagination; Feb. 7: Circles, Spirals, and a Grounded Center. \$10/session or \$25/series includes lunch. Call 240-5494; riverhouse@ihmsisters.org.

Cocktails & Canvas for Couples with Creative 360 • Feb. 7, 7-9 p.m. • Designed just for couples, participants bring a favorite beverage to follow the leader and paint a masterpiece to take home. Materials provided. \$40. Call Deborah at 989-837-1885; dcull@becreative360.org or becreative360.org.

Piece by Piece Art Exhibit Opening Reception with Creative 360 • Feb. 13, 7-8:30 p.m. • Exhibition of mosaic and other piecework art made by Michigan artists. Refreshments served. Free. Call Deborah at 989-837-1885; dcull@becreative360.org or becreative360.org.

Healing Beads with Intention: Your Story with VEO Art Studio • Feb. 28, Mar. 7, 1-4 p.m. • Participants learn about the healing properties of semi-precious stone beads and create a story bead charm. In session one, participants learn about and select healing beads based on desire and intention, then bring and add elements from their own lives in session two to create a finished project to hang, wear, or carry. \$75. Call Liz at 417-6326; info@veoartstudio.com or veoartstudio.com.

Creative Sewing: Mixed Media Creatures with VEO Art Studio • Apr. 8, 15, 22; 6-9 p.m. • Participants will create and decorate a mixed-media stuffed animal using felt and other fabrics, hand-stitching methods, and stuffing with special tools. Materials, supplies, patterns, and templates included. \$80-\$100. Call Liz at 417-6326; info@veoartstudio.com or veoartstudio.com.

Dino Lampron, well known artist and supporter of Food Gatherers, will be the featured artist at Dancing Dog Gallery • Jan. 7-Feb. 15, 2015 • The opening reception will be from 7-9 p.m. on Friday, January 9. Half of his sales will be donated to Food Gatherers. Lampron presents a retrospective of oil, mixed media, pastels, assemblages. Call 531-6565; dancingdoggallery@gmail.com.

Herb David of Herb David Guitar Studio at Dancing Dog Gallery • Jan. 18, 2 p.m. • The renowned Herb David will give a talk about the history of the studio and all the celebrities who have walked through its doors. Call 531-6565; dancingdoggallery@gmail.com.

ASTROLOGY

Drop-In Astrology Readings with Alia Wesala in the Crazy Wisdom Tea Room • Second and Fourth Saturdays of each month, 3-6 p.m. • Alia provides brief astrological consultation sessions to individuals, couples, and families. \$1.50 per minute. No appointment necessary. Call 719-0782; astrolibration@gmail.com.

2015: The Year Ahead Panel Discussion with Southeast Michigan Astrologers' Round Table • Jan. 18, 1:30-4 p.m. • Local astrologers will discuss forecasts for the coming year in mundane and personal terms. \$18-20. Call Liz at 419-242-1696; ehazel@bex.net.

World Astrology Day Celebration with Southeast Michigan Astrologers' Round Table • Mar. 28, 1:30-4 p.m. • Gather with local astrology community for lunch. Divination games and prize raffles included. Call Liz at 419-242-1696; ehazel@bex.net.

Great Lakes Astrology Conference • Apr. 9-13 • Twenty astrologists from across the United States and Canada make presentations through lectures and seminars. \$280 for main conference including banquet. Call Pam at 788-0186; greatlakesastrology@gmail.com or greatlakesastrology.com.

AURAS/CHAKRAS

Aura and Chakra Photos with Jack and Susan Lewis • Feb. 7, 11 a.m.-5 p.m. • Learn how your aura affects the body, what the colors mean, what the position of the colors tell you. Learn what affects the aura and how to increase your vibrations. Add a chakra line and understand what areas need conscious attention. \$30 (+\$20 for chakra photo). To schedule an appointment, call Pat at 416-5200; relax@bodyworkshealingcenter.com or BodyWorksHealingCenter.com.

AUTHOR EVENTS

Book Signing Event: *What You Feel is Real: An Inspiring Memoir of Healing and Purpose* with Kathleen Riley • Apr. 14, 7-8 p.m. • Hear from the author about the therapeutic power of memoir writing. Free. Call 248-321-9200; kathyr@thedovehouse.org or thedovehouse.org.

Talk and book signing of *The Worthy Virgins: Mary Purnell and Her City of David* with Julieanna Frost • Mar. 19, 7-9 p.m. at the Crazy Wisdom Community Room • The author will discuss the life of Mary Purnell, a Michigan religious leader who, with her husband, founded the House of David in Benton Harbor. After his death, she overcame a series of challenges to create her own colony called City of David. Her religious tenets included celibacy, vegetarianism, and pacifism. Free (book \$20). Call 368-8569; jfrost@sienaheights.edu.

The CRAZY WISDOM CALENDAR

AYURVEDA

Warming Winter Self Care with Andrea Ridgard • Jan. 15, 6:30-9 p.m. • Participants will explore the foundational principles of Ayurveda, traditional Indian medicine, and learn simple daily practices and routines that can calm an anxious mind and ward off coughs and congestion. \$39. andrea@groundedhere.com or groundedhere.com.

Ayurvedic Consultation and Dosha Evaluation with Vaidya Raj • Jan. 25, Feb. 22, Mar. 29, Apr. 26; 1-4 p.m. • Ayurveda is a 5,000-year-old practice from India known as the “science of life” designed to provide energy and enthusiasm for life. Free. Call 231-360-1435; Kumar@indiahealthtoday.com; indiahealthtoday.com, or BodyWorksHealing-Center.com.

BOOK DISCUSSION GROUPS

Crazy Wisdom Monthly Book Discussion • Jan. 16, Feb. 20, Mar. 20, Apr. 17; 7:30-9 p.m. in the Crazy Wisdom Community Room • The monthly book discussion connects participants through selection, reading, and discussion of books from Crazy Wisdom Bookstore’s diverse inventory. All book selections will be available at Crazy Wisdom Bookstore at a 30% discount. Discussion is free and hosted by staff. Call 665-2757; rachel@crazywisdom.net or visit the Crazy Wisdom Monthly Book Discussion page on meetup.com for more information.

Jan. 16 • *Original Wisdom: Stories of an Ancient Way of Knowing* by Robert Wolff • The most trenchant wisdom can be found in some of the most primitive people on Earth, as demonstrated in this book. Of particular importance is the seemingly superhuman power of knowing that Wolff calls “oneness,” which he describes as a way of knowing beyond thinking. Hosted by Bill Zirinsky.

Feb. 20 • *Nonviolent Communication: A Language of Life* by Marshall B. Rosenberg • This international bestseller uses stories, role-plays, and real-world examples to introduce the nonviolent communication process. Far more than simple techniques, Rosenberg demonstrates how to transform thinking, language, and moralistic judgments that can impede the quality of your relationships. Hosted by Rachel Pastiva.

Mar. 20 • *Loving What Is: Four Questions That Can Change Your Life* by Byron Katie • The author introduces “The Work”: four questions that, when applied to a specific problem, enable you to see what is troubling you in an entirely different light. Applying “The Work” can enable a sense of lasting peace, clarity, and energy to act, even in situations that have previously seemed impossible. Hosted by Rachel Pastiva.

Apr. 17 • *Sacred Contracts: Awakening Your Divine Potential* by Caroline Myss • Myss examines the lives of the spiritual masters and prophets whose archetypal journeys illustrate the four stages of a sacred contract and provide clues for discovering your own. Exploring a sacred contract will illuminate the purpose and meaning of your life and help you make the best use of your personal power and divine potential. Host: Rachel Pastiva.

Jewel Heart Readers • Feb. 10, Mar. 10, Apr. 14, 7-8:30 p.m. • Enjoy a lively discussion on monthly dharma-related book selections with fellow sangha. All are welcome. Free. Call 994-3387; programs@jewelheart.org or jewelheart.org.

*The spiritual life does not remove us from the world
but leads us deeper into it.*

—HENRI J.M. NOUWEN

BREATHWORK

Group Breathing/Meditation Practice with Pat and Dave Krajovic • Jan. 12, Feb. 9, Mar. 9, Apr. 13; 10:30 a.m.-12 p.m.; Apr. 20, 6-7:30 p.m. • Participate in powerful group energies while deepening your meditation/breath experience. Develop a consistent spiritual practice. Release stress and negativity, access joy and peace while strengthening the connection to source. \$25. Call 416-5200; relax@bodyworkshealingcenter.com or BodyWorksHealingCenter.com.

Introduction to Ascension Breathing with Pat and Dave Krajovic • Jan. 21, Mar. 19, 6-8 p.m. • Workshop will explore how breathing directly impacts health, happiness, and prosperity as participants learn to open their hearts to receive the gifts of spirit. \$44. Call 416-5200; relax@bodyworkshealingcenter.com or bodyworkshealingcenter.com.

Manifesting the Life You Desire with Dave and Pat Krajovic • Feb. 1, 9 a.m.-1 p.m. • This workshop, designed to help participants manifest their New Year’s Resolutions, will help identify obstacles that prevent opening to the flow of life’s abundance using breath and meditation techniques in order to manifest a life filled with love, happiness, peace, and wealth. Call 416-5200; relax@bodyworkshealingcenter.com or bodyworkshealingcenter.com.

Ascension Breathing Basic Workshop: Accessing the Limits of Possibility and Beyond with Dave and Pat Krajovic • Apr. 26, 9 a.m.-4 p.m. • Ascension breathwork is designed to help practitioners open to guidance from source and harness the power to live life as it was meant to be. Participants will learn the basics of ascension breathing in order to learn to consciously create their lives. Call 416-5200; relax@bodyworkshealingcenter.com or bodyworkshealingcenter.com.

BUDDHISM

Crazy Wisdom Salon Night: Zen in Daily Life - An Evening with Ann Arbor’s Zen Buddhist Temple • Thursday, Mar. 5, 7 p.m. in the Crazy Wisdom Community Room • What is it like to practice Zen meditation on an ongoing basis? How does meditating show up in one’s daily life? How is a Zen practice different from other Buddhist practices, or other meditation practices? Are Zen koans important to Zen practice, and if so, why? How does Zen practice influence love relationships, parental relationships, work relationships? When does Zen practice fall short in coping with daily life in the 21st century? Come and listen to a facilitated panel discussion on Zen and daily life. Speakers: Haju Sunim, Resident Priest of Ann Arbor’s Zen Temple (see the cover story on Haju in this issue of *Crazy Wisdom Journal*); Kogi Jennifer Ratliff, Dharma Guardian; and Haru Sarah Juster, Dharma student. Hosted by Bill Zirinsky. Zirinsky and his wife, Ruth Schekter, have been the owners of Crazy Wisdom Bookstore and Tea Room for 26 years. Free. For more information, contact the bookstore at 665-2757 or email bill@crazywisdom.net.

Wednesday Meditation with Ann Arbor Karma Thegsum Choling • Wednesdays, 7:30 p.m. • Silent sitting meditation, followed by a discussion of readings and recordings by Karma Kagyu Tibetan Buddhist teachers. Free. Call Pat at 678-7549; aaktc@yahoo.com.

Sunday Sadhana Meditation Practice with Ann Arbor Karma Thegsum Choling • Sundays, 11 a.m. • Medicine Buddha meditation on the first Sunday of the month, Green Tara meditation on the third Sunday. Any other Sundays are Chenrezig/Amitabha Meditation. Free. Call Pat at 678-7549; aaktc@yahoo.com or kagyu.org

Tibetan Meditation with Tibetan Lamas • Wednesdays, 7:30 p.m.; Sundays, 11 a.m. • Tibetan Buddhist meditation classes with a mix of readings and movies to explore the world of Tibetan Buddhism in a relaxed and friendly atmosphere. Free. Call Chuck at 686-2834; pippibarbieri@gmail.com or kagyu.org/kagyulineage/centers/usa/usa-ann.php.

New Year’s Day Service with Zen Buddhist Temple • Jan. 1, 11:30 a.m. • Begin 2015 with contemplation and candle-lighting. Call 761-6520; annarbor@ZenBuddhistTemple.org.

Introductory Meditation Course with Zen Buddhist Temple • Five-week sessions, beginning Jan. 15, Mar. 12, April 23; 6:15-8:30 p.m. • The viewpoint of Zen is that life lived fully in each moment is the end and purpose in itself, and not the means for something else. Held in the Temple’s meditation hall, the course includes simple stretching exercises, breath work, meditation postures, concentration, and mindfulness practice. \$160 (\$120/for the unwaged). Call 761-6520; AnnArbor@ZenBuddhistTemple.org or ZenBuddhistTemple.org.

One-Day Zen Meditation Retreat with Zen Buddhist Temple • Feb. 14, 9 a.m.-5 p.m. • The retreat offers sitting and walking meditation, simple manual work, vegetarian meals, and rest for an interval of deepening, slowing down, silence, and mindfulness. \$60. Call 761-6520; annarbor@ZenBuddhistTemple.org or ZenBuddhistTemple.org.

Buddha’s Enlightenment Sitting with Zen Buddhist Temple • Jan. 23, 8 p.m. • Meditation to awaken participants’ true nature, inspired by Shakamuni Buddha who sat under the Bodhi tree and came to freedom. Participants may sit from 8-10 p.m. or 10-midnight and are invited to stay until 4 a.m. with offerings of flowers, fruit, candies, nuts, incense, dried fruit, or money for the altar. All welcome. Free. Call 761-6520; AnnArbor@ZenBuddhistTemple.org or ZenBuddhistTemple.org.

Overnight Introductory Meditation Course with Zen Buddhist Temple • Mar. 13, 7 p.m.-Mar. 14, 12 p.m. • Designed primarily for those unable to take the Thursday evening course due to schedule or distance, but all are welcome. The viewpoint of Zen is that life lived fully in each moment is the end and purpose in itself, and not the means for something else. Held in the Temple’s meditation hall, the course includes simple stretching exercises, breath work, meditation postures, concentration, and mindfulness practice. \$160 (\$120/students or the unwaged) includes accommodation and vegetarian breakfast. Call 761-6520; annarbor@ZenBuddhistTemple.org or ZenBuddhistTemple.org.

Three-Day Spring Retreat (Yongmaeng Jeongjin) with Zen Buddhist Temple • Apr. 9-12 • Yongmaeng Jeongjin, which means “fearless practice,” is a period to free oneself from all worldly ties and absorb oneself completely in concentration. Conducted by Haju Sunim, the retreat is an intensive period of zen practice geared toward the experienced student. Partial attendance can be arranged. \$60/day (\$50/members). Call 761-6520; annarbor@ZenBuddhistTemple.org or ZenBuddhistTemple.org.

Sunday Services with Zen Buddhist Temple • 10-11:30 a.m. and 4-5:30 p.m. • Morning meditation service consists of two periods of meditation followed by chanting and a talk. Afternoon dharma service has two shorter periods of sitting meditation, sometimes walking meditation, reflection, chanting, and a short talk. By donation. Call 761-6520; annarbor@ZenBuddhistTemple.org or ZenBuddhistTemple.org.

Meditation Sessions with Jewel Heart Instructors • Sundays, Jan. 1-Apr. 26, 8:30-9:30 a.m. • Concentration meditation sessions. Facilitators provide basic guidance with multiple concentration meditation sessions using breath as the point of focus. Open to all levels of experience. Free (donations welcome). Call 994-3387; programs@jewelheart.org or jewelheart.org.

Odyssey to Freedom with Jewel Heart Instructors • Mondays, Jan. 12, 19, Feb. 2, 9, 16, 23, Mar. 2, 7-8:30 p.m. • Gelek Rinpoche created Odyssey to Freedom as an accessible and concise Lam Rim, encompassing the stages on the spiritual path from our current situation, as it is, through to full enlightenment. \$70 (Supporter members and above, free). Call 994-3387; programs@jewelheart.org or jewelheart.org.

White Tara Meditation Sessions with Jewel Heart Instructors • Sundays, Jan. 4-Apr. 26, 9:35-10:45 a.m. • Tara is the mother goddess of Tibetan Buddhism, known for her quick and compassionate activity. She is particularly associated with healing and long life. Join us for a guided meditation using visualization techniques to overcome physical, mental, and emotional suffering. Free with donations welcome. Call 994-3387; programs@jewelheart.org or jewelheart.org.

Essence of Tibetan Buddhism with Gelek Rinpoche • Sundays, Feb. 1-Apr. 26, 11 a.m.-12 p.m.; Tea and Cookies from 12-12:30 p.m. • Weekly Sunday morning talks by Gelek Rinpoche. Speaking from Ann Arbor and New York and other locations, these talks will also be live video webcast. Free (donations welcome). Call 994-3387; programs@jewelheart.org or jewelheart.org.

GOM (Concentrated Meditation) Practice Weekend with Jewel Heart Instructors • Feb. 20-22; Apr. 24-26 • GOM, or concentrated meditation, is an essential tool to develop peace and joy as well as the power to deeply understand wisdom. This meditation weekend intensive in the Tibetan Buddhist tradition will include practice sessions (sitting and walking meditations) with light guidance. Silence will be maintained between sessions. Check with Jewel Heart for location. Donations welcome. Call for times at 994-3387; programs@jewelheart.org or jewelheart.org.

Introduction to Mindfulness for High School Students with Zen Buddhist Temple • Six Sundays, beginning Jan. 11, 4-5 p.m. • This new course will teach mindfulness skills with respect to the body, emotions, and relationships. All high school students welcome. \$60. Call 761-6520; annarbor@zenbuddhisttemple.org or ZenBuddhistTemple.org.

CAREGIVING

Choosing and Supervising Competent Caregivers with Peg Ball • Mar. 24 • It is important for people with disabilities to hire and supervise caregivers who will help with everything from the mundane to the crucial. This workshop will teach participants how to choose and supervise excellent caregivers. Free. Call Sharon at 214-3890; sharon@annarborppa.org or annarborppa.org.

CEREMONIES, CELEBRATIONS, & RITUALS

New Year's Holiday Message Party with Lighthouse Center • Jan. 10, 6:30 p.m. • This gathering will provide more than twenty messages channeled by Lighthouse members to ensure a great start to the new year. Meeting begins with group meditation and includes a vegan potluck. \$25 (\$30 by proxy to have messages mailed to you). Call Prachi at 417-5804; cprachi17@gmail.com or lighthousecenterinc.org.

Tibetan Bowl Concert to Welcome the Equinox with Creative 360 • Mar. 20, 7-9 p.m. • Antique Tibetan bowls, some more than 500 years old, produce meditative sound technology to gently guide audience members into powerful meditative states. Many have experienced inner peace, pain relief, bliss, and release of emotional blocks. \$23 (\$18 in advance). Call Deborah at 989-837-1885; dcull@becreative360.org or becreative360.org.

Vernal Equinox Celebration: A Multigenerational Celebration of Balance and Rebirth with the Michigan Friends Center • Mar. 20, 6-9 p.m. • Celebrate the balance of light and dark and the birth of spring with a potluck dinner followed by a circle and bonfire in which to share thoughts, poems, stories, songs, and knowledge. Bring a dish to share, place settings, flashlight, and a verse, song, or story. Dress for weather. Pre-register at 475-1892; manager@mfccenter.org or mfccenter.org

Seeds of New Life: Spring Equinox Celebration • Mar. 21, 10-11:30 a.m. • This celebration honors God's invitation to new possibilities within. Gentle body stretches and an expressive arts activity will guide participants to deeper openness and attention to honor the promise of spring. Free. Call 240-5494; riverhouse@ihmsisters.org.

Spring Equinox with Esther Kennedy • Mar. 21, 3-4:30 p.m. • The vernal equinox is the time of new life, just as dawn is the time of new light. Celebrate the return of sunshine and warmth as the soil is readied for new planting. Donations appreciated. Register at 517-266-4000; WeberCenter@adriandominicans.org or webercenter.org.

Easter Meditation and Satsanga with Self Realization Meditation Healing Centre • Apr. 5, 10:15 a.m. • All faiths welcome for Easter morning meditation including song, chants, an Easter blessing and message, meditation, and prayer. Free. Call 517-641-6201; info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

Ann Arbor Area 44th Annual Earth Day Festival • Apr. 19, 12-4 p.m. • Coordinated by the Environmental Education Network of Washtenaw and held at the Leslie Science and Nature Center, this family-friendly event features displays from local environmental, non-profit, and governmental organizations, live entertainment, energy topics, sustainable agriculture, and more. Free. Call 997-1553; info@lesliesnc.org or lesliesnc.org.

Earth Day Celebration for All Ages with Zen Buddhist Temple • Apr. 26, 9:30-11:30 a.m. • Service followed by celebration and garden planting. Call 761-6520; annarbor@ZenBuddhistTemple.org.

Archangel Raphael's Healing Temple Ceremony with Karen Greenberg • Feb. 14, 1-4 p.m. • The veil between the spiritual realm and our world is opened temporarily under the supervision of Archangel Raphael, the archangel of healing. Deceased ancestors and pets are invited to attend. \$77. Call 417-9511; krngnbg@gmail.com or clair-ascension.com.

A Journey to Freedom

Available through Amazon & Crazy Wisdom Bookstore

Todd-Stackhouse.com

Anita Rubin-Meiller, L.M.S.W.

Integrative therapy for Body, Mind and Spirit

Certified in EMDR

- Therapeutic guidance for individuals and couples
- Compassionate Life Review workshops & consultations
- Living Gently: a group for the practice of self-compassion and self-forgiveness
- Weekly therapy group for sexual trauma survivors

Phone: 734-332-0669

www.gentlebeing.com

EXTRAORDINARY FILMS DISCOVERED.

cinetopia
INTERNATIONAL FILM FESTIVAL

JUNE 5-14, 2015

DETROIT • ANN ARBOR

Featuring the best films from the best festivals in the world, including Sundance, Cannes, Venice, Toronto and Berlin.

Stay tuned to cinetopiafestival.org for details.

Moving Through Moods with Improv

By Marnie Burkman | Photos by Joni Strickfaden

to that reality with a subsequent expansion into new realms. For example, if during an exercise a player holds out his or her empty hand to you and states that there is a “block of ice” sitting in it, a “Yes, And ...” response would be to accept this reality of the “block of ice” and then add another element to it. This response could sound like, “Wow, that ice must be cold! Good thing your hand is coated in peanut butter insulation!” In contrast, a “no” response at any point (such as, “There’s no ice in your hand!”) would block the flow of the exercise and lead to a deflation of the creative energy and a negation of your team member. This “Yes, And ...” approach teaches many things, including breaking through negative barriers, opening up new neural networks, and honing social connection. It trains each player to stay focused in the present moment, as you must be aware of what your team members are saying and doing to acknowledge and expand on what is happening. In terms of mood healing, according to Earl Vickers, “The ‘Yes, And ...’ principle suggests a useful way of processing painful emotions. Instead of simply repressing such emotions (i.e., saying ‘no’), it may be better to experience these emotions fully (‘yes’), and then restructure them or cultivate new positive emotions (‘and’).”

There is no perfection in improv. The more someone is “trying” to be funny or an expert performer, the less effective, humorous, and relaxing the exercises are for everyone.

The healing effect of whole body laughter. One common denominator during improv practice is that at some point laughter will bellow through the room. Improv exercises shift people out of their restrictive comfort zones and create unique experiences of silly play, sounds, and bodily postures. Laughter during improv is a supportive experience that is almost invariably “with” and not “at” each other. The physiological benefits of laughter are numerous and include reducing stress and tension, triggering “feel good” endorphin release in the brain, increasing oxygen flow to the organs, enhancing immunity, relieving pain, and relieving depression and anxiety.

Increased resilience and self-acceptance. Two sayings in improv are “mistakes are gifts” and “enter the danger.” There is no perfection in improv. The more someone is “trying” to be funny or an expert performer, the less effective, humorous, and relaxing the exercises are for everyone. The gift of each person is his/her willingness to present his/her vulnerable self and take spontaneous personal and creative risks in the exercises, with positive social support offered by one’s teammates for doing so. Instead of avoiding aspects of oneself, there is a moving into one’s bodily expression, emotions and life experiences to embrace all of who one is. Allowing for mistakes and vulnerable risk-taking also serves to confront one’s fear of failure and tendency to “over-think” life choices and moods, because in improv there is no time to over-process — only time to “act” and “do” and respond in the present moment to whatever is happening.

Remember a time when you felt caught in a “funk” — whether you felt gloomy, anxious, irritated, or otherwise trapped in a mood that wasn’t quite “you”? Imagine some words to describe how that feeling-state felt in your body — perhaps you felt a heavy heart, a frozen throat, butterflies in your stomach, or a tight pressure in your head. Perhaps it felt hard to relax, to be focused and creative, or to feel a deep connection with yourself and others until the mood-state eventually passed. Maybe you couldn’t wait until that mood experience was over! Now, imagine a simple intervention that inspires the opposite bodily and emotional feelings, including invigoration, flexibility, creative risk-taking, team building, focus in the “now,” laughter, joy, and a bodily “letting loose.” These qualities can all be ignited via improvisational theater exercises or “improv” for short.

Improv is a type of community performance in which players spontaneously improvise dialogue and actions, flexibly building upon suggestions from the audience and the other team players in the scene. Many seasoned and well-known improv actors — including Tina Fey, Amy Poehler and Stephen Colbert — have shared that while improv may have sparked their comedic careers, the greater benefit to the training was the catalytic personal growth that the principles of improv naturally galvanize.

No matter what is presented in the course of the exercise, each player’s response is a “yes” to that reality with a subsequent expansion into new realms.

Some of the powerful aspects of improv that therapeutically serve to shift moods are:

The concept of “Yes, And ...” — a primary foundation of all improv exercises. No matter what is presented in the course of the exercise, each player’s response is a “yes”

Dr. Marnie Burkman

Through the practice of improv, spontaneous expressive energy is catalyzed. This infuses change and growth into “stuck systems,” including stuck moods and their concurrent bodily sensations. The fearful frozen throat becomes thawed with creative risk-taking. The sad heavy heart lightens with laughter. The irritating head pressure releases as energy and oxygen circulate throughout one’s whole body. The anxious butterflies in one’s stomach are faced, embraced, and moved through. Connection to others and oneself is enhanced.

If you would like to practice improv to help your own moods shift, here are resources that may be helpful:

Go Comedy! Improv Theater in Ferndale, Michigan, offering classes, workshops, and shows. Website: gocomedy.net.

The CRAZY WISDOM CALENDAR

CHANNELING

Evenings with Aaron with Barbara Brodsky and Aaron • Jan. 21, Mar. 18, Apr. 15, May 20, 7-9 p.m. • All are welcome to this session with Aaron and Barbara. Aaron gives a talk followed by Q & A. Aaron's talk will cover a variety of spiritual practices including vipassana and pure awareness meditation, working with inner guidance, and supporting changes in our physical/spiritual bodies through work with body energy, the elements, sounds, and open heart. Free (donations welcome). Call Deep Spring Center at 477-5848; info@deepspring.org or DeepSpring.org.

CHANTING

Chanting with Ann Arbor Kirtan • Jan. 9, Feb. 13, Mar. 20, Apr. 17; 7:30-9:30 p.m. • Come join an informal evening of yogic and Sanskrit chanting. Kirtan is a participatory call and response, cross-cultural music experience that incorporates the audience into the performance. \$5. Call 645-8904; karenrlevin@gmail.com or kirtanannarbor.org.

Chanting, Pure Meditation, and Silent Prayer with Self Realization Meditation Healing Centre • Fridays, 8:15 p.m. • All faiths, meditation practices, and traditions are welcome for devotional chanting (in English) to help open our hearts and go deeper into stillness and peace. Chanting is followed by pure meditation and silent prayer, with winged prayer for all in need at 9 p.m. Free. Call 517-641-6201; info@SelfRealization-CentreMichigan.org or SelfRealizationCentreMichigan.org.

CHILDBIRTH

Natural Hospital Birth Preparation Class with Cynthia Gabriel • Fridays, Feb. 13-Mar. 6, 9-11:30 a.m.; or Feb. 21 or Mar. 14, 9 a.m.-5 p.m. • Childbirth series for women or couples who are planning natural hospital births. \$250. Call 622-8335; cynthia@togrow.org or naturalhospitalbirth.com.

Top Seven Questions about Becoming a Doula-Monthly Teleseminar with Patty Brennan • Jan. 5, Feb. 2, Mar. 2, Apr. 6; 8-9 p.m. • Join an interactive teleseminar designed to explore whether or not becoming a doula is right for you. This conference call is for anyone wanting to learn about doula training, career paths, the "on-call" lifestyle, blending doula work and family life, the viability of doula business and more. Free. Pre-register at 663-1523; patty@center4cby.com or center4cby.com.

Breastfeeding Basics for Birth Doulas with Barbara Robertson • Feb. 2, 10 a.m.-3:30 p.m. • This workshop ensures an up-to-date, evidence-based approach to breastfeeding. Tremendous leaps have been made in understanding how breastfeeding works and how to best support moms and babies. This course is designed for any professional who works with moms postpartum and will present research and strategies for employing effective communication techniques to troubleshoot challenges. \$90 (\$75 early registration). Call 663-1523; patty@center4cby.com or center4cby.com.

DONA Postpartum Doula Workshop with Patty Brennan and Guests • Mar. 19-22 • Turn a passion for helping moms, babies, and new families into a profitable career by becoming a postpartum doula. This course focuses on breastfeeding support, baby wearing basics, support strategies for depressed moms, holistic healing measures, families with multiples, and more. This training fulfills two certification requirements for postpartum doulas through DONA International. \$595 (\$540 early registration). Call for times at 663-1523; patty@center4cby.com or center4cby.com.

DONA Birth Doula Workshop with Patty Brennan • Feb. 20-22; Apr. 17-19 • This course is for those interested in a career working with moms and babies. You do not need to be a mother yourself, nor to have a medical background to become a professional birth doula—just a passion for birth and a desire to be in a support role for moms. This training is hands-on, skill-based, and fulfills two certification requirements for birth doulas through DONA International. \$510 (\$465 early registration). For times, call 663-1523; patty@center4cby.com or center4cby.com.

Focus on Labor & Birth: Childbirth Preparation Condensed Class with Center for the Childbearing Year • Jan. 10, Feb. 28, or Apr. 25; 9:30 a.m.-5 p.m. • This interactive, hands-on class is for couples with busy schedules or for couples seeking a refresher class for a second (or more) baby. Increase confidence by learning natural approaches to pain management, support techniques and comfort measures (how partners can help), and tips for smoothing your recovery and adjustment postpartum. Lending library, free mother-baby drop-in groups, and more. \$180/couple (discount for multiple classes). Call for times at 663-1523; patty@center4cby.com or center4cby.com.

Preparation for Giving Birth & Caring for Your Newborn with Center for the Childbearing Year • Tuesdays, Jan. 13-Feb. 17; or Wednesdays, Mar. 11-Apr. 15, 6:30-9 p.m. • Navigate your birth journey with confidence through classes in a cozy community environment. Learn natural approaches to pain management, support techniques and comfort measures (how partners can help), your full range of choices, and more. Choose from a six-week condensed class or comprehensive, multi-media, online classes. Lending library, free mother-baby drop-in groups, and more. \$255/couple (discount for multiple classes). Call for times at 662-1523; patty@center4cby.com or center4cby.com.

Through the practice of improv, spontaneous expressive energy is catalyzed. This infuses change and growth into "stuck systems," including stuck moods and their concurrent bodily sensations.

The Panic/Anxiety Recovery Center and The Second City "Improv for Anxiety" program in Chicago, Illinois, offering a combination of cognitive-behavioral therapy and improv for treatment of anxiety. Website: www.beyondanxiety.com/improv.

Website: learnimprov.com. Learn various types of improv exercises for self-study and fun with friends.

I will be presenting periodic "Moving Through Moods with Improv" group workshops in the Ann Arbor area. See the events tab on my website (MichiganIntegrative.com) for details.

May every day include moments of improv — saying a wholehearted "Yes!" to all of who you are, taking spontaneous risks to be more of yourself, choosing opportunities for new creative expression, receiving support from others, and allowing laughter to bellow through your body.

Marnie Burkman, M.D., is an integrative psychiatrist who offers a blend of conventional, complementary, and alternative mental health care that honors, nurtures, and compassionately guides the healing of one's body, mind, and spirit. She received her medical degree from Tufts University School of Medicine and is board-certified in psychiatry and holistic medicine. Her private practice — Michigan Integrative Psychiatry — is part of the Aprill Wellness Center. She can be reached at (734) 913-0345 or through her website: MichiganIntegrative.com.

body balance
hellerwork + structural medicine

HELLERWORK + STRUCTURAL MEDICINE

are innovative tools to work with some of the body's most complex issues. You'll come away with better posture and body awareness, reduced pain and discomfort, increased flexibility and agility, and an overall improved sense of health and well-being.

MENTION THIS AD FOR 50% OFF YOUR FIRST SESSION!

Julie skillfully brings Hellerwork together with her knowledge of anatomy to create a customized treatment for her clients. I have found her work effective in helping my patients to experience relief from pain or postural deviation.

I have personally benefited from her outstanding work for many years. -Dr. Jay Sandweiss, DO, Ann Arbor, MI.

Julie Jeffery Peale, CHP, SMS tel 734.395.6776
www.bodybalance4u.com julie@bodybalance4u.com

The CRAZY WISDOM CALENDAR

CHILDBIRTH (CONTINUED)

Ann Arbor's Original Nursing Cafe at Indigo Forest with Beth Barbeau • Wednesdays, 2-3 p.m. • The cafe offers the opportunity for participants to hang out with other breastfeeding moms with a big pot of nursing tea and professional lactation support on hand for questions and help. Pregnant moms and older siblings also welcome. Free. Call 994-8010; Beth@TheIndigoForest.com.

Authentic Birthing with Beth Barbeau • Jan. 24, Feb. 28, Mar. 28, or Apr. 25; 1-5 p.m. • Emphasizing both the positive and practical, this class includes 40 ways to reduce pain in labor; how daily life can support and encourage normal labor and birth; how to decrease chance of Caesarian delivery in half and avoid labor induction; normal labor rhythms and variations; keeping energy up during labor and more. Class works as stand-alone, refresher, or add-on to any childbirth education class. \$95/couple. Call 994-8010; Info@TheIndigoForest.com or TheIndigoForest.com.

Breastfeeding 101 with Beth Bailey Barbeau • Jan. 10 or Mar. 7; 9 a.m.-12:30 p.m.; Feb. 7 or Apr. 18; 1-4:30 p.m. • Learn the basics of breastfeeding and become comfortable with a range of normal breastfeeding patterns. Includes learning how to have a breastfeeding-friendly birth team, how to know that baby is getting enough, how to build and protect an ample milk supply and how to position, latch on, and comfortably enjoy nursing baby. \$50/couple. Call 994-8010; Info@TheIndigoForest.com or TheIndigoForest.com.

VBAC: Birthing Vaginally After a Caesarean Birth with Beth Bailey Barbeau • Mar. 14, 9:30 a.m.-5:30 p.m. • This class includes current research about the safety of VBACs, keys for positioning the baby in the best position for birth, 40 ways to reduce pain, strategies for working with normal labor rhythms for effective laboring and healthy birthing, responding to labor challenges, and other proactive measures for building confidence with a supportive team. \$165/couple. Call 994-8010; Info@TheIndigoForest.com or TheIndigoForest.com.

CHILDREN & YOUNG ADULTS

Complete listings for children are found in the Events Calendar for Kids on page 84, devoted to events and classes for children, young adults, and families.

Valentine's Day Fairy Tea at Crazy Wisdom Tea Room • Thursday, Feb. 19, 1 p.m. and 4 p.m. seatings • Children and their families are welcome for tea and cookies served by real fairies! Celebrate with our enchanting fairies as they serve tea, treats, and magic. There will be story time with books available from Crazy Wisdom Bookstore. Fairy attire is encouraged. Be creative! Tickets are \$11 per person. Babies 18 months and younger are free. Tickets are available online at crazywisdom.net prior to the event. For more information call Tea Room Manager at 665-2757 or email fairytea@crazywisdom.net.
Special Mother's Day Fairy Tea at Crazy Wisdom Tea Room • Sunday, May 10, 1 p.m. seating

CHINESE MEDICINE

Cupping Class with Ann Biris • Feb. 26, Mar. 5, 6-9 p.m. • In Chinese medicine, cupping is a therapeutic application in which heated glass cups are applied to the skin along the meridians of the body creating suction as a way to stimulate energy. Two-part class will include lecture, demonstration, Q&A, contraindications, and benefits. \$90. Call 769-7794; naturopathicschool@gmail.com or naturopathicschoolofannarbor.net.

CHRISTIAN MYSTICISM

The Wisdom Jesus with Joan Kusak • Mar. 2, 9, 16, 23, 30; 2-3:45 p.m. • Using Cynthia Bourgeault's book *The Wisdom Jesus*, participants will study Jesus' vision and wisdom while looking to the traditional practices that can be used to experience the heart of these teachings in life. \$35 (includes copy of the book). Call 240-5494; riverhouse@ihmsisters.org.

The Prayer of Yeshua with Mary Fran Uicker • Mar. 4, 11, 18, 25; 6-7:30 p.m. • Based on the work of Neil-Douglas Klotz, these meditative sessions provide a Lenten in-depth study of this model prayer (Matthew 6:9-13). Each session, which will include guided and silent meditation, mantra melodies, and gentle body movement, will focus on two phrases of the prayer with insights drawn from the Aramaic language and culture of Jesus. \$30. Call 240-5494; riverhouse@ihmsisters.org.

A Course in Miracles Study Group with Lorri Coburn • Thursdays, 12-1:30 p.m. • All welcome to study in a non-dualistic interpretation of *A Course in Miracles*. Free. Call 646-6585; loricassie@sbcglobal.net or loricoburn.com.

A Course in Miracles Study Group with Truth of Life Church • Sundays, 9 a.m. • This ongoing class consists of study, learning, and practical application of *A Course in Miracles*. Donations accepted. Call Joseph at 810-333-6167; truthoflife@comcast.net or iamstillasgodcreated.me.

A Course in Miracles Study Group with Interfaith Center for Spiritual Growth • Mondays, 6:45-8:30 p.m. • This group reads aloud from *A Course in Miracles*. Donations accepted. Call Dave at 327-0270; dave@interfaithspirit.org or interfaithspirit.org.

Look for us in new places!

In response to requests from our readers and advertisers, we have increased the circulation of *The Crazy Wisdom Community Journal*, and increased our distribution points, by 80% in the last 4 years.

Check out our digital edition online at crazywisdomjournal.com

The Crazy Wisdom Community Journal —
Deep Roots.

Serving and celebrating the body/mind/spirit community
in southeastern Michigan for 19 years.

Editorial integrity.
Depth of coverage.

Local focus.

Local writers, photographers, and illustrators.

Here to stay.

CRYSTALS

Melody Crystal Healing Level 1 with Jennifer Vanderwal • Feb. 15, 22; 11 a.m.-6 p.m. • Participants will learn how to use laser wands, balance chakras, lay on stones, eliminate negative energy, and use a variety of other healing crystal arrays in order to amplify energy and enhance life. \$200. Call Pat at 416-5200; relax@bodyworkshealingcenter.com or BodyWorksHealingCenter.com.

Using Crystals for Stress Relief with Jennifer Vanderwal • Apr. 12, 11 a.m.-1 p.m. • This course provides easy techniques to use crystals to eliminate stress and anxiety through construction of a healing crystal array and guided meditation. \$30. Call Pat at 416-5200; relax@bodyworkshealingcenter.com or BodyWorksHealingCenter.com.

DEATH AND DYING

Death Cafe with Marilynne Rush and Diana Cramer • Jan 17, Feb. 21, Mar. 21, Apr. 18; 10 a.m.-12 p.m. at Crazy Wisdom Tea Room • Eat cake, drink tea, and talk about death. Conversation led by the participants-no agenda other than to listen and share. All are welcome. Free. Call 395-9660; mrush@afterdeathhomecare.com or afterdeathhomecare.com.

National Healthcare Decisions Day Event: Sharing Your "Heart Wishes" with Others-Advance Care Planning with Diana Cramer and Marilynne Rush • Apr. 17. 7:30-9 p.m. at the Crazy Wisdom Community Room •

Guided dialogue and dynamic exercises based on Respecting Choices, an evidence-based advance care planning program. Each person must bring someone with whom to share from the heart about end-of-life wishes-a partner, friend, family member, or advocate. Materials provided, but bring any advance directive forms you may have. \$40/participant and partner. Pre-register at 395-9660; mrush@afterdeathhomecare.com or afterdeathhomecare.com.

DETOXIFICATION

Master Cleanse with Craig Parian • Jan. 8-17 • This total detox is designed to eliminate toxins and return organs and internal processes to full function bringing optimum health through group supported cleansing. Past participants have experienced increased vitality, decreased pain, improved digestion and elimination, clarity of mind, and spiritual uplift. \$100. Call 272-5020; cjparian7@gmail.com or evolvingshiatsu.com.

DIVORCE SUPPORT

Cultivating Peace During and After Divorce with Melanie Fuscaldo • Jan. 9, 2-3:30 p.m. • Cultivate your innate peace during and after divorce through a process that focuses on the gifts of any situation. Find hidden blessings and move into joyful power. \$30. For preregistration, call 668-2733; mfuscaldo@gmail.com or melaniefuscaldo.com.

DREAMWORK

Active Dreaming Play Group with Julie Tumbarello • Jan. 11, Feb. 8, Mar. 8, Apr. 12, 3-5 p.m. • Participants explore new landscapes, tap into sources of creativity, and find guidance through the lightening dream work process. Using shamanic journeying to re-enter dreams, participants learn to bring back information for healing and transformation. Free. info@dreamingjulie.com or dreamingjulie.com.

DRUMMING

Drumcommunity with Lori Fithian • Jan. 15, Feb. 18, Mar. 24, Apr. 23; 7-9 p.m. at Crazy Wisdom Community Room • Get your hands on a drum and add your sound and spirit to the community groove. All are welcome; no experience necessary. Drums available. Free. Call 426-7818; lorifithian@mac.com or drumcommunity.com.

Drumming and Dance Jam with Interfaith Center for Spiritual Growth • Jan. 3, Feb. 7, Mar. 7, Apr. 4, 7:30-9 p.m. • Facilitated drum circle with drums provided. Participant drums welcome. \$5. Call Curtis at 327-0270; info@interfaithspirit.org or interfaithspirit.org.

On January 1, 2015, the Crazy Wisdom Calendar will be available online at our website: www.crazywisdomjournal.com.

At Dreamscapes Art Studio, art teacher Dolores Graham helps a student decide between warm and cool colors while painting a wooden picture frame. For more information about classes and events at Dreamscapes Art Studio, see their website at dreamscapesartstudio.com.

ENERGY HEALING

Self-Care Energy Work with Wasantha Young • Mondays, 9-10 a.m.; Tuesdays, 6-7 p.m.; Thursdays, 6-7 p.m. beginning Jan. 12. • Classes will focus on learning chi kung forms, traditional Chinese medicine theory, meditation, energy work, stretching, and the acu-point system. \$185. Call 741-0695; info@peacefuldragonschool.com or peacefuldragonschool.com.

Strengthen Your Energy Centers with Wasantha Young • Jan. 26, 5:45-6:45 p.m. • During this session, participants will experience, cultivate, and unify their central channel energy fields. \$25. Call 741-0695; info@peacefuldragonschool.com or peacefuldragonschool.com.

The Healing Power of Circling Energy with Wasantha Young • Feb. 16, 5:45-6:45 p.m. • Earth, nature, and the universe all have circular energy, which participants will engage to nurture their own energy. These methods are designed to increase the flow of healthy energy to organs. \$25. Call 741-0695; info@peacefuldragonschool.com or peacefuldragonschool.com.

HealingTouch Certificate Program, Level 1 with Barb McConnell • Feb. 7-8; 8 a.m.-6 p.m. • Learn 12-14 basic techniques to balance and energize the human energy system and promote healing. Class will include lecture, demonstration, and hands-on work. 18 CEs for nurses and massage therapists. \$310 (\$290 early registration). Call 517-914-4133; mcconb51@bigplanet.com.

Healing Touch Certificate Program Level 2 with Barb McConnell • Mar. 14-15, 8:30 a.m.-6 p.m. • Completion of Level 1 required. Review Level 1, plus learn back techniques and spiral. Emphasis on developing healing sequences for specific needs. CEs available for nurses and massage therapists. \$310 (\$290 early registration) includes notebook. Call 517-914-4133; mcconb51@bigplanet.com.

Healing Touch Certificate Program Level 3 with Barb McConnell • Apr. 18-19, 8:30 a.m.-6 p.m. • Completion of Levels 1 and 2 required. Learn to increase your energy level to facilitate deeper healing in your clients. Chelation, lymphatic drain, and additional back techniques are part of this level. CEs available for nurses and massage therapists. \$300 (\$290 early registration) includes notebook. Call 517-914-4133; mcconb51@bigplanet.com.

The CRAZY WISDOM CALENDAR

ENERGY HEALING (CONTINUED)

Healing Touch Certificate Program Level 4 with Barb McConnell • Mar. 19-22 • Preparation for healing touch practitioner. Learn two new techniques, put together a case study, and apprentice for one year. Certification after completion of all five levels is next step. CEs available for nurses and massage therapists. Call for times. \$425 early registration plus notebook. Call 517-914-4133; mcconb51@bigplanet.com.

Ashati Circle Series with Nicole Marinette Body • 1-3 p.m. at Crazy Wisdom Community Room • Donations accepted. Call 810-941-8841; pineriverintuitive@gmail.com or pineriverintuitive.com.

Jan. 10 • Grounding 101 • Introduction to Ashati healing, how to ground into the earth and use the earth's energy to help and heal.

Jan. 24 • Higher Self 101 • Explores how to connect to the higher self and use it to move forward.

Feb. 7 • Chakras 101 • Overview of the 7 major chakras, 4 of the minor chakras and the earth star.

Feb. 21 • Awareness Development • A series of guided meditations designed to increase awareness and expand neural pathways

Mar. 7 • What Kind of Intuitive Are You? • Exercises to determine participants' intuitive strengths and how to develop them

Mar. 21 • Symbolism in Healing and Psychic Development • Explanation of symbols in healing and intuitive development and activities to create personal symbols

Apr. 4 • Ashati Level One Attunement • This level focuses on mental and emotional healing of the lower mind level and release of repressed emotions, limiting beliefs, and negative mental states. Participants receive a manual and certificate. \$77.

Apr. 18 • Meeting Your Ashati and Angelic Spiritual Guides • Guided meditation for Ashati initiates only. Initiates will meet their spirit guides and receive a symbolic/energetic healing gift. \$22.

The Healer & Ascension Certification Course with Eve Wilson • Call for dates in Jan. and Feb.; one weeknight every other week for 13 months, 7-10 p.m. • Course will explore healing body, emotion, mind, spirit, the planet, adults, children, and pets. Foci will include healing heredity, past lives, inner child, power animals, healing qabalah, chakras, and karmic board. \$2900 includes 5 private healings. Call 789-7635; evew@spiritualhealers.com or spiritualhealers.com.

Monthly Ascension Support Class with Eve Wilson • Fourth Thursdays beginning Apr. 9, 7:30-9:30 p.m. • This class is a meditative healing and ascension experience that offers support to clear blockages, heal trauma, and open to the true self. Class recordings provided to participants. \$50/class. Call 780-7635; evew@spiritualhealers.com or spiritualhealers.com.

Crystalline Consciousness Technique: Awakening to Your Energetic Self with Mridu Pasrija • Feb. 28, Mar. 8, 25, Apr. 4, 19 • Learn an easy technique for creating greater levels of protection, connection with others, releasing overwhelm in large groups, and clearer communication. This tool can help set the tone for the day and how you experience it, as well as keeping group energy focused and productive. Can be used to enhance other energy modalities or strengthen traditional medicine practices. 3 continuing education credits available for nurses and massage therapists. \$150. Call 248-470-5610 for times; mpasrija@liveliferadiantly.com or liveliferadiantly.com.

Crystalline Consciousness Technique: Activating Your Crystalline System with Mridu Pasrija • Apr. 22-24 (webinar) and May 2-3 (in-person) • This course is designed to teach a tool that can accelerate healing, facilitate personal and spiritual growth, provide a safe container for working with energy, transform individual and group dynamics, and create energetic integrity. The protocol may be used on self, through table or chair work, or distance session. Prerequisite: CCT Level I. \$575. Call 248-470-5610; mpasrija@liveliferadiantly.com or liveliferadiantly.com.

Quantum Touch I with Cathleen Francois • Jan. 31-Feb. 1 • Rooted in energy work, quantum touch can be combined with any modality to provide healing bioenergy to burn victims, cancer patients, the elderly, infants, and more. No prior massage experience necessary. \$350. Call Vickie at 677-4430; continuinged@aaimt.edu or aaimt.edu.

Quantum Touch II with Cathleen Francois • Mar. 28-29 • Rooted in energy work, quantum touch can be combined with any modality to provide healing bioenergy to burn victims, cancer patients, the elderly, infants, and more. No prior massage experience necessary; must complete Quantum Touch I. \$450. Call Vickie at 677-4430; continuinged@aaimt.edu or aaimt.edu.

Chi Nei Tsang with Craig Parian • Jan 24-25 • This ancient practice developed by Taoist monks to detoxify, strengthen, and refine the body to carry energy for higher levels of spiritual practice treats the origin of health problems and builds the resilience of the body's defense system. Through demonstrations, exercises, and hands-on work, participants will learn the practice and receive a manual for further study. \$275. Call Vickie at 677-4430; continuinged@aaimt.edu or aaimt.edu.

Laser Light Healing Modality with Karen Greenberg • Mar. 28, 6-9 p.m. • This workshop is designed to provide participants with light of various frequencies using magnets, bottles, tubes, crystals, pendulum, lasers, and colors for healing and wellness. \$77. Call 417-9511; krngnrbg@gmail.com or clair-ascension.com.

Galactic Ray Healing with Karen Greenberg • Feb. 28, 12-4 p.m. • For those who connect with extra-terrestrial energy, this workshop works with body, mind, spirit and various colors, frequencies and sacred symbols. \$77. Call 417-9511; krngnrbg@gmail.com or clair-ascension.com.

Energetic Clearing and Healing with Karen Greenberg • Feb. 8, 12-9 p.m. • This workshop will teach different levels of negative entities, and how to clear rooms, people, buildings, and grounds. Class includes smudging, gridding, sealing, sprinkling of holy water, how to make holy water, and blessings. \$125. Call 417-9511; krngnrbg@gmail.com or clair-ascension.com.

ENNEAGRAM

Enneagram of Personality Workshop: Part I with Ann Walters • Mar. 25, 10 a.m.-4 p.m. • This workshop is designed to assist in increasing self-knowledge through the discovery and understanding of the core motivational stance. The workshop includes brief presentations, interactive processes, and personal reflective exercises. \$35 (includes lunch). Call 517-266-4000; WeberCenter@adriandominicans.org or webercenter.org.

Enneagram Series with Su Hansen • 7-9 p.m. • \$20/class. Call 417-8397; su@suhansen.com or suhansen.com.

Jan. 8 • Exploring Life Using the Enneagram • Become familiar with the dynamics of the enneagram and how they can enhance life.

Jan. 22 • Exploring Anger • Explore anger using the nine perspectives of the enneagram to discover personal best practices for engaging with anger.

Feb. 19 • Exploring Self Love • Explore nine paths to self love towards understanding barriers to loving self and others.

Mar. 19 • Exploring the Doubting Self • Explore how doubt influences life and use the enneagram to build a sense of confidence and security.

Apr. 16 • Exploring Nine Paths to Harmony • Explore what harmony means and how to bring more into life.

EXERCISE AND FITNESS

Introduction to Mitzvah Technique: How We Move Matters with Richard Omel • Jan. 19, Feb. 16, Mar. 16, Apr. 20; 7-8 p.m. • Mitzvah technique is a form of body work that helps individuals renew their abilities to move well during daily living. Participants should wear comfortable clothing. \$5. Call 277-5292; humoma55@gmail.com or humoma.com.

Pilates Reformer for the Cyclist with Kelly Reynolds • Sundays, 10-11 a.m. • Designed to meet the cross-training needs of cyclists and endurance athletes, this class will help improve form, posture, and core strength in addition to balancing muscular strength and range of motion. Preregistration and an initial session required. \$32/single class (\$112 package). Call 994-9970; kelly@intelligentexercise.net or intelligentexercise.net.

Dawn Farm 6th Annual Ride for Recovery • Apr. 27, 7 a.m.-2 p.m. • A family fun and fitness event and fund raiser for Dawn Farm, the Ride includes bike rides from 10-100K, 5/10K run/walks, and a "recovery celebration" lunch. Supported by Team MANA and the Michigan Governor's Council on Physical Fitness, Health, and Sports. \$25 until Apr. 1, then \$35. Call Megan at 485-8725; RideForRecovery@dawnfarm.org or dawnfarm.org/event/6th-annual-ride-recovery.

FESTIVALS AND FAIRS

Intuitives Interactive Spring Holistic Psychic Fair • Apr. 11, 10 a.m.-6 p.m. • A day of insight, guidance, and healing in a new venue with ample parking and improved reader registration system. Readers will provide psychic, tarot, and angel card readings or connect with departed loved ones. The event also includes a palm reader, astrologer, psychic artist, aura photographer, energy and body work, vendors' tables, and lectures. Sponsored by Crazy Wisdom Bookstore and Tea Room, *Crazy Wisdom Community Journal*, *Body Mind Spirit Guide*, and Body Mind Spirit Radio. \$10 (practitioner sessions extra). Call Amy at 358-0218; intuitivesinteractive@hotmail.com or intuitivesinteractive.com.

FILM

Free Films and Discussion at Jewel Heart • Fridays, 7 p.m. • Bring your friends and enjoy a free film and discussion about dharma and the film. Concessions are available. Call 994-3387; programs@jewelheart.org or jewelheart.org.

Jan. 16 • Why Not Now! • Documentary on life and works of spiritual entertainer Alan Watts.

Feb. 27 • The Whale Rider • Audience-award winner at Toronto and Sundance film festivals, this film tells the story of a 12-year-old finding her place in the world.

Mar. 27 • Best Exotic Marigold Hotel • British retirees "outsource" their retirement to India and find they are transformed by their shared experience.

Apr. 24 • Free the Mind • Documentary about neurologist Richard Davidson on the nature of consciousness and his work helping soldiers with PTSD and children with ADHD.

Spiritual Cinema with Interfaith Center for Spiritual Growth • Jan. 17, Feb. 21, Mar. 21, Apr. 18; 8-10 p.m. • Feature-length film or several short films with spiritual themes shown with discussion after. \$5. Contact Andy at walkerandyd@gmail.com or interfaithspirit.org.

FUNDRAISERS

Apple Playschools Silent Auction • Feb. 28 • Silent auction to support Apple Playschools and its mission to provide progressive early education for young children. Many eco-friendly goods, products, and services available for bidding. \$28 (includes appetizers and drinks). Call Kate at 369-6563; info@appleplayschools.org or appleplayschools.org.

Winterfest! A Benefit Concert for the Michigan Friends Center with Gemini • Mar. 8, 1-5 p.m. • Family activities begin at 1 p.m. for a wintry day in the forest including building snowmen if there is snow. Cider and treats at 1:45, then family concert with Gemini at 3 p.m. Donations appreciated. Call Carolyn at 475-1892; manager@mfccenter.org or mfccenter.org.

HEALING

Healing Night with Lighthouse Center staff • Third Thursdays, 7:30-9 p.m. • Meditation from 7:30-8, followed by Reiki healing. Donations accepted. Call Prachi at 417-5804; cprachi17@gmail.com or lighthousecenterinc.org.

Pure Meditation Foundation Class with Self Realization Meditation Healing Centre • Feb. 14, 3 p.m. • Learn how meditation may help conquer stress, improve concentration, and promote better health in only a few minutes each day. \$60 (includes book and follow-up appointment; scholarships available). Call 517-641-6201; info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

Clearing Negative Emotions Rather Than Overeating, Overdrinking, or Overspending with Karen Greenberg • Feb. 15, 12-6 p.m. • This workshop is designed to teach participants how to identify and differentiate between low vibrational emotions, how to feel and express emotions in a healthy manner, and to connect spiritually for assistance and support. \$77. Call 417-9511; krngnbg@gmail.com or clair-ascension.com.

HERBS, PLANTS, & THE GARDEN

Herbal Wisdom Series with Linda Diane Feldt • Third Tuesdays, 7-8:30 p.m. at Crazy Wisdom Community Room • Sponsored by the People's Food Co-Op, this series provides lecture and demonstration on herbal wisdom. Free. Pre-register at the Co-op by calling Karen at 994-4589; outreach@peoplesfood.coop or peoplesfood.coop.

Jan. 20 • Herbs and Our Pets: Using Alternative and Integrative Approaches for Simple Health Care • Ranging from simple herbal first aid to the importance of a great diet, learn about how homeopathy and other remedies work.

Feb. 17 • Integrating Herbal Use with Conventional Medicine with Special Emphasis on Cancer • Discussion of herbs of concern and possible interaction, which herbs work well with conventional therapies, ideas for successful integration, and how to let doctors know about herbal use.

Mar. 17 • Herbal First Aid and What Should Be In Your Home First-Aid Kit • With handouts provided, learn what herbs to have on hand and how to use them, as well as which herbs can be found in local yards.

Apr. 21 • The Importance of Foraging: There Is A Free Lunch • Learn about herbs for medicine and plants for food with safe, ethical, and practical information to help with collecting, preserving, and using locally-available plants.

Flower Essences Consultation Training with Mary Light • Feb. 26-27, 9 a.m.-4 p.m. • Participants will learn how to use flower essences effectively and as a service through teachings on the interpretations and communications regarding the administration of flower essences. Participants receive personalized custom remedies. \$225. Call 769-7794; naturopathicschool@gmail.com or naturopathicschoolofannarbor.net.

Herbal Studies Kick-Off Class with Gaia Center for Herbal Studies Staff • Mar. 28, 9 a.m.-3 p.m. • With fellow medicinal herb students and master herbalists, participants learn about local medicinal herbs and medicine-making techniques. Participants receive handouts and make a spring cleansing tonic. \$65. Call 769-7794; naturopathicschool@gmail.com or naturopathicschoolofannarbor.net.

Herbal Medicine Studies with Joel Robbins • Call for times and fees • Monthly workshops and free talks on Chinese and western herbal medicines. Topics include wild plant identification, harvesting and storage, herbal product making, Chinese medicine theory, and herbal treatment strategies. Call 205-7348; joelrobbinsherbalist@gmail.com or joelrobbinsherbalist.com.

A Four-Season Herbal Intensive with Jim McDonald • Weekends beginning in April • Learn foundational principles of western herbalism and how to effectively use plant medicines by learning about such topics as illness and health; the body's organs and systems; how the senses, intellect, and intuition interact; and the physiologic, energetic, and spiritual properties of herbs. \$1050 (\$1150 after Mar. 1). Call 248-238-8733; jim@herbcraft.org or herbcraft.org.

*When you let your mind follow the call of the senses,
they carry away your better judgement as storms drive
a boat off its charted course on the sea.*

— BHAGAVAD GITA 2:67

Crazy Wisdom Poetry Series at the Crazy Wisdom Tea Room hosted by Joe Kelty and Ed Morin

Second and Fourth Wednesday
of each month, 7-9 p.m.

Second Wednesdays, 7-9 p.m.: Poetry Workshop - All writers welcome to share and discuss their poetry and short fiction. Sign up for new participants begins 6:45 p.m.

Fourth Wednesdays: Featured Reader for 50 minutes. Open Mic reading for 1 hour. All writers welcome to share their own or other favorite poetry. Sign up begins at 6:45 p.m.

Crazy Wisdom Poetry Series Featured readers

January 28 - Madeline Strong Diehl won the T.S. Eliot Poetry Prize while a student at the University of Kent (U.K.). A magazine journalist and editor, she has won recognition for her plays and fiction and has poetry published in *Friends Journal*, *News and Views*, and her recently released book, *Wrestling with Angels*.

February 25 - Glenn Sheldon is author of poetry collections *The Bird Scarer* and *Angel of Anarchy*, and of the critical monograph *South of Our Selves: Mexico in the Poems of Williams, Kerouac, Corso, Ginsberg, Levertov, and Hayden*. He is Honors Professor of Humanities at U. of Toledo, teaching literature and cultural studies.

March 25 - Eric Torgersen has published six books of poetry, two of fiction, and a study of Rainer Maria Rilke and Paula Modersohn-Becker. He translates Rilke and other German poets. Born on Long Island, NY, he was with the Peace Corps in Ethiopia, earned an MFA, and retired recently from Central Michigan U.

April 22 - Elizabeth Kerlikowske is author of several books. The latest, *Last Hula*, won the Standing Rock Cultural Arts chapbook contest. She is president of Friends of Poetry, a 38-year-old Kalamazoo group dedicated to bringing poetry and people together. (All her kids live out west; she hopes it wasn't something she said.)

These events are **FREE** to attend.

Each featured reader is followed by an hour of open mic.

Joe Kelty, poet and teacher of biology and English at area community colleges.

Ed Morin, poet and former English teacher at area universities and colleges.
eacmorso@sbcglobal.net

Crazy Wisdom Bookstore & Tea Room
114 S. Main St., Ann Arbor
crazywisdom.net - 734.665.2757

The CRAZY WISDOM CALENDAR

HERBS, PLANTS, & THE GARDEN (CONT.)

Spring Earth Day and Store Opening Celebration with Stacey Rayner and Traven Pelletier • Apr. 17, 4-8 p.m. (Earth Day Party); Apr. 18, 2-4 p.m. (Sustainable Gardening and Spring Fruit Horticulture); Apr. 19, 12-5 p.m. (Earth Day Sale) • At the Earth day party, share live music, wine and cheese tasting in the garden with local vendors. Saturday workshops include organic gardening and sustainable fruit propagation, and Sunday is Earth day sale. \$10 weekend pass. Call 426-6600; traven@bloom-gardens.com or bloom-gardens.com.

Earth Alchemy with Karen Greenberg • Mar. 7, 10 a.m.-6 p.m. • This workshop teaches participants to make packets to take home using various herbs and recipes for joy, love, abundance, health, protection, psychic development and more. \$125 (includes materials). Call 417-9511; krngrbg@gmail.com or clair-ascension.com.

HOLISTIC HEALTH

Relaxation for Body, Mind & Spirit Day with Self Realization Meditation Healing Centre • Feb. 14, 10 a.m.-5 p.m. • Relax the body with a yoga class for all levels and abilities, followed by home-cooked vegetarian lunch, then enjoy quiet time for the spirit and optional pure meditation foundation class for the mind. Overnight lodging and vegetarian meals available. \$39 (includes lunch); \$86 (meals and overnight shared room). \$60 pure meditation class. Scholarships available. Call 517-641-6201; info@SelfRealization-CentreMichigan.org or SelfRealizationCentreMichigan.org.

Shirodhara Training with Vaidya Raj • Mar. 15, 12-5 p.m. • Shirodhara therapy is designed to synchronize brain waves and calm the mind, body, emotions, and spirit as it enhances blood circulation to the brain, nourishes the hair and scalp, and helps release stress and tension. \$225 (includes oils). Call Pat at 416-5200; Kumar@indiahealthtoday.com or BodyWorksHealingCenter.com.

HOMEOPATHY

Castle Remedies Introduction to Homeopathy with Mary Tillinghast • Saturdays, 2-4 p.m.: Jan. 10, Feb. 21, Mar. 7, Apr. 11; or Thursdays, 6:30-8:30 p.m.: Jan. 22, Feb. 12, Mar. 19, Apr. 9 • The goal of this class is to become comfortably familiar with choosing homeopathic remedies for common symptoms for yourself and loved ones. Infants and partners welcome. \$70. Call 973-8990; marytillinghast@gmail.com or castleremedies.com.

INTUITIVE AND PSYCHIC DEVELOPMENT

Drop-In Intuitive Readings and Dreamwork with Irena Nagler in the Crazy Wisdom Tea Room • Second and Fourth Fridays of each month, 6:30-9:30 p.m. • Participate in a shared, interactive dream, allowing the soul to release energy, flow, and insight. Irena can use card decks or other objects to focus or simply tune in with the intention to help activate the client's own powers of discernment, creativity, and confidence in choosing the adventures that call to them. She can help with exploration of dreams recalled from sleep or waking dream-states. \$1.50 per minute. No appointment necessary. Call 996-1772; birena@umich.edu.

Drop-In Intuitive Readings with Marcella Fox in the Crazy Wisdom Tea Room • First and Third Sundays, 3-6 p.m. • \$1.50 per minute. No appointment necessary. Call 717-8513; marcellapfox@gmail.com.

Intuitives Interactive Group with Amy Garber • Jan. 4, 18, Feb. 1, 15, Mar. 1, 15, Apr. 5, 19; 2:30-5 p.m. • For intuitives, indigos, and the curious wishing to explore metaphysical topics with like-minded others. This group will include exercises to develop as an intuitive, demonstrations, discussions, sharing, and social time. Donations accepted. Call for times at 358-0218; intuitivesinteractive@hotmail.com or intuitivesinteractive.com.

Everyday Intuition with Robin Brophy at Crazy Wisdom Bookstore • Apr. 26, 2-3:15 p.m. • Getting in touch with innate wisdom can be as simple as slowing down and feeling a deeper relationship to the environment and those around. This workshop offers insights into how to work with intuition in daily life. \$10. Call 303-525-6478; robin.brophy@ymail.com.

Teleconference: Focused Mind Meditation Practice Session with John Friedlander • Jan. 4, Feb. 1, Mar. 1, Apr. 5; 10 a.m.-12 p.m. • The development of sustained focused meditation makes it easy to develop a new magnitude of psychic skill and healing ability. The workshop is intended to help participants improve spiritual abilities and develop sustained attention. \$15. Call Violeta at 677-2761; mvaviviano@gmail.com or psychicdevelopment.cc or psychicspsychology.org.

Teleconference: Kundalini Meditation and Clearing with John Friedlander • Jan. 27, Feb. 24, Mar. 24, Apr. 28; 8-9 p.m. • Channeled personal aura clearing and manifestation exercise with Mataji, who will work individually with each participant, using your own kundalini to increase power and clarity. \$12.50. Call Violeta at 677-2761; mvaviviano@gmail.com or psychicdevelopment.cc or psychicspsychology.org.

Teleconference: Seven Planes of Consciousness with John Friedlander • Jan. 21, Feb. 18, Mar. 18, Apr. 15; 8-9 p.m. • Continued exploration of the 49 specific energies of the seven planes, each with seven subplanes, as described in the theosophical literature of the 1900s. \$12.50. Call Violeta at 677-2761; mvaviviano@gmail.com or psychicdevelopment.cc or psychicspsychology.org.

Spring Intensive 2015 with John Friedlander • Apr. 25-26 • Delve into newer meditative areas and explore topics outside the core curriculum. Course is designed to offer healing and skills growth in making everyday-life transformation. Available as a teleconference. Prerequisite: Foundation Level 1 or instructor's permission. \$275. Contact Violeta for times at mvaviviano@gmail.com; psychicdevelopment.cc or psychicspsychology.org.

Continued Exploration with the Etheric Energy Weekend Seminar with John Friedlander • Feb. 14-15 • Participants will learn to use etheric energy for clairvoyant exploration. \$275. Contact Gloria for times at hemsherglo1@yahoo.com or psychicdevelopment.cc or psychicspsychology.org.

Gifts of the Spirit with Karen Greenberg • Jan. 31-Feb. 1 • Learn how to create a sacred space in which to receive spiritual guidance. Learn to hear higher level information from the higher self, your power time of day and season, and more. \$395 (payment plans available). Call for times at 417-9511; krngrbg@gmail.com or clair-ascension.com.

INTEGRATIVE MEDICINE

Summer Spirit with Abby Humphrey and Wasentha Young • May 3, 1-4 p.m. at Crazy Wisdom Community Room • This dialogue explores the energetic qualities and characteristics of spring energy, how it relates to the fundamental constitution, and exercises for how to increase your awareness of these concepts. \$50. Call 216-3476; kengahum@icloud.com or 5SeasonSeminars.com.

KABBALAH

Kabbalah Ascension Magic with Karen Greenberg • Mar. 14, 9 a.m.-11 p.m. • For anyone who has completed one year of Kabbalah training, the course will cover angel and archangel names, the path of the flaming sword, the tree of life, tetragrammaton, seal of Solomon, dances, ascension rituals, meditation and more. \$137. Call 417-9511; krngrbg@gmail.com or clair-ascension.com.

Practical Application of Kabbalah: Transformational, Year-long Journey through the Tree of Life with Karen Greenberg • Monthly for 14 months beginning Jan. 27, 7-10 p.m. • Learn how to identify the soul's purpose and how to financially support yourself while living it. Develop a personal relationship with the creator, how to work with and clear low vibrational emotions and limiting thoughts, and how to organize your life and living conditions. \$137/month. Call 417-9511; krngrbg@gmail.com or clair-ascension.com.

LIFE TRANSITIONS

Discover the Power and Joy in Your Life Transitions with Melanie Fuscaldo • Jan. 13, 12-1:30 p.m. • If you or a loved one is experiencing a transition in career, retirement, health, or relationship, this process will help open the heart, mind, and body to the gifts in the transition. \$30. Preregister at 668-2733; mfuscaldo@gmail.com or melaniefuscaldo.com.

A Holistic Approach to Divorce Brings Lasting Change with Angie Martell • Apr. 18, 1-2:30 p.m. • Explore various ways to navigate the landscape after divorce and learn how to empower the self, nurture healthy relationships, and discover local holistic resources. \$50. Call 369-2331; info@iglesiamartell.com or iglesiamartell.com.

LOVE AND RELATIONSHIPS

Temple Community Gathering at the Mystery School of the Temple Arts with Leslie Blackburn • Jan. 25, Feb. 22, Mar. 22; 5-7 p.m. • This regular gathering for seekers provides a chance to connect and openly discuss sexuality, tantra, consciousness, and spirituality. After an opening meditation, the gathering engages in a sacred circle, creating a safe space to share and ask questions on intimate topics. Free. Contact Dakini@MysterySchooloftheTempleArts.com or MysterySchooloftheTempleArts.com.

Sacred Sexuality Weekend Workshop: Creating Your Blissful Self with Leslie Blackburn • Feb. 21-22 • Learn and use foundational tools to create a safe container to listen to the messages of the body. \$250 (early registration discounts). Contact Dakini@MysterySchooloftheTempleArts.com or MysterySchooloftheTempleArts.com.

Promise me you'll always remember: You're braver than you believe, and stronger than you seem, and smarter than you think.

—A. A. MILNE

Sacred Sexuality/Tantra Weekend for Couples with Leslie Blackburn • Mar. 21-22 • This playshop for couples is about building a foundation and deepening with your partner. \$500/couple (early registration discounts). Contact Dakini@MysterySchooloftheTempleArts.com or MysterySchooloftheTempleArts.com.

Sex and Healthy Relationships for Adults with Disabilities with Washtenaw Association for Community Advocacy • Feb. 17, 6:30-8:30 p.m. • This session provides answer to questions and shares available resources to enable the best decisions. Free. Call Jen at 662-1256; jgossett@washtenawaca.org or washtenawaca.org.

Embodied Relationships with Kiera Laike • Apr. 13, 7-9 p.m. • Learn a new perspective on soul mates as the workshop explores how the soul essence interacts in relationships through four aspects of being in relationship: pulse, creating, journey, and reflective relationship. \$35 (\$30 early registration). Call Denise at 248-417-4800; Denise@SensologyInstitute.com or SensologyInstitute.com.

MANDALAS

Art of the Mandala with Joan Skolimowski through VEO Art Studio • Feb. 3, Feb. 5, Mar. 31, Apr. 2 • This class is an introduction to the mandala, an Indian art form that signifies a sacred circle, which contains many hidden artistic expressions. The process of creating a mandala can build appreciation of a deeper part of the self and the meaning in one's life. \$45. Call Liz for times at 417-6326; info@veoartstudio.com or veoartstudio.com.

The Magic Circle: Creating Mandalas Workshop with Nancy Paton • Mar. 15, 3-5 p.m. • Supplies will be provided to participants who will create mandalas in the workshop. \$25. Call Prachi at 417-5804; cprachi17@gmail.com or lighthousecenterinc.org.

MASSAGE

Massage School Informational Orientation with Lennen Chance • Jan. 7, 12, 24, 28, Feb. 2, 11, 17, Mar. 24, Apr. 7, 21 • Designed to provide information and answer questions about becoming a licensed massage therapist, including sport massage and personal training programs. Free. Call for times at 677-4430; lchance@aaimt.edu or aaimt.edu.

Neuromuscular Massage Therapy II with Jocelyn Granger • Jan. 9-11, Jan. 14, 21 • NMT is an advanced form of massage therapy requiring a high degree of anatomical precision that is used for freeing and relief of chronically tense, contracted, and painful tissues. NMT I required. \$375. Call Vickie for times at 677-4430; continuinged@aaimt.edu or aaimt.edu.

Neuromuscular Massage Therapy III with Jocelyn Granger • Jan. 23-25, Jan. 28, Feb. 2, 4 • NMT is an advanced form of massage therapy requiring a high degree of anatomical precision that is used for freeing and relief of chronically tense, contracted, and painful tissues. NMT I and II required. \$375. Call Vickie for times at 677-4430; continuinged@aaimt.edu or aaimt.edu.

Neuromuscular Massage Therapy IV with Jocelyn Granger • Feb. 14-15 • Learn more about the treatment of TMJ dysfunction, sciatica conditions, pelvic stabilization, and self-care with additional techniques. Open only to AAIMT graduates or with instructor permission. \$285. Call Vickie for times at 677-4430; continuinged@aaimt.edu or aaimt.edu.

Myofascial Therapy I with David Van Eck • Feb. 6-8 • Open to massage therapists and students, this workshop provides practice with correcting postural dysfunction due to muscular imbalances in the core. \$365. Call Vickie for times at 677-4430; continuinged@aaimt.edu or aaimt.edu.

Myofascial Therapy II with David Van Eck • Feb. 20-22 • Open to massage therapists and students who have taken Myofascial Therapy I, this workshop provides practice with correcting postural dysfunction due to muscular imbalances in the thoracic and cervical areas. \$365. Call Vickie for times at 677-4430; continuinged@aaimt.edu or aaimt.edu.

Myofascial Therapy III with David Van Eck • Mar. 13-15 • Open to massage therapists and students who have taken Myofascial Therapy I and II, this workshop provides practice with correcting postural dysfunction due to muscular imbalances in the extremities. \$365. Call Vickie for times at 677-4430; continuinged@aaimt.edu or aaimt.edu.

Anatomy and Palpation Skills with David Van Eck • Jan 16-18 • This workshop expands the ability to palpate body landmarks, muscles, and structures. It emphasizes anatomy, body mechanics, sensory awareness, and self-care. Experiential techniques help distinguish muscles, bones, and other structures. \$350. Call Vickie for times at 677-4430; continuinged@aaimt.edu or aaimt.edu.

Sports I with Jocelyn Granger • Mar. 11-12 • Open to massage therapists, this workshop provides practice with both pre-and post-event massage for the athlete to encourage warm-up and warm-down to improve circulation. The workshop will also cover the physiology of the injury and repair process, maintenance work, and injury assessment and treatment. \$265. Call Vickie for times at 677-4430; continuinged@aaimt.edu or aaimt.edu.

Thai I with Jennifer Giacomelli • Apr. 17-19 • This course covers the foundations of Thai massage, which is practiced on a fully clothed recipient on the floor using a mat, and is suitable for new students and practitioners seeking an alternate modality. Students focus on supine positions when learning techniques of Nuad Bo Rarn Thai massage. \$465 (price includes workshop, an introductory class, and a review class). Call Vickie for times and needed materials at 677-4430; continuinged@aaimt.edu or aaimt.edu.

Eve Wilson Bridge to Wholeness

Healing/Ascension Treatments and classes

The Healer & Ascension Certification Course

Enrolling Now - Legal UCM Healer Practitioner Certification
Provide healing on the deepest levels of body, emotion, mind, spirit, relationships, children, animals, DNA. Treat the root cause of disease and assist in raising consciousness to a higher level of being.

Eve Wilson,
Intuitive
aura reader,
healer, & teacher
since 1986.
Exceptional
Healing Work.

For treatments
& classes visit:

www.spiritualhealers.com

The Weekly Word for Ascension Blog
or call 734-780-7635

Living an Intuitive Spiritual Life

Intuition, Telepathy, relationships, Qabalah,
Self-Healing, True Connections,
Clear Boundaries, Protection, More!
6 Tues. Apr 14 - May 19 7:00 - 9:30 PM

Reiki Certificate Courses

Reiki I - March 14, Reiki II - April 11,
Reiki III Master Teacher - April 25 & May 2
10:00 am - 2:00 pm Saturdays

Ascension Support Class - Monthly

Profound healing and spiritual growth,
rewrite contracts, integrate higher levels of soul
and body, forgiveness, clear blocks, Ascend into
unity with your true self.

Every 4 weeks for 6 classes 7:30 - 9:30,
starts Thursday April 9

Seated Massage with Ann Arbor Institute of Massage Therapy Instructors • Mar. 21 • For participants with no prior massage experience, this course concentrates on teaching a therapeutic routine that can be adapted to different situations. Instructors teach how to use the body mechanics to produce maximum results with minimum effort. \$150. Call Vickie at 677-4430; continuinged@aaimt.edu or aaimt.edu.

Therapeutic Stones with Ingrid Apel • Mar. 28-29 • Open to massage therapists, this course teaches how to use heated and cooled stones in a session for the purpose of treating an injury, relieving pain, and promoting well-being by using heat and cold, movement, friction, pressure, and vibration with the stone. Topics include types of deep tissue therapy, face massage, and, sanitizing and care of stones. Certificate available with course, case study, and test. \$350. Call Vickie at 677-4430; continuinged@aaimt.edu or aaimt.edu.

Pathology with Ann Arbor Institute of Massage Therapy Instructors • Apr. 25 • Open to massage therapists, this course focuses on the structural and functional changes produced by disease. Massage therapists are ethically responsible for recognizing clients' deviations from ideal health and knowing if massage is indicated or contraindicated. This course helps form a knowledge base upon which to practice. \$165. Call Vickie for homework prior to the course at 677-4430; continuinged@aaimt.edu or aaimt.edu.

MEDITATION

Group of Forty with Aileen Storoshchuk and Karlta Zarley • First Saturdays, 6:30-10 p.m. • Learn and practice how to raise and focus your frequency signature and use that to heal Mother Earth. Potluck, meditation practice, and discussions, followed by channeled message. Free. Call Aileen at 810-701-2874; aistor@comcast.net or groupofforty.com.

Guided Full Moon Meditation • Jan. 5, Feb. 3, Mar. 5, Apr. 4; 9-9:30 p.m. • Tap into powerful energies, love, and light to raise vibration, gain mental clarity, relax, and connect to source while clearing negativity and stress. Free. Call Dave at 416-5200; info@bodyworkshealingcenter.com.

Mastering Meditation with Kapila Castoldi • Jan 25, Feb. 1, 8; 1-3 p.m. at the Crazy Wisdom Community Room • Introductory meditation series offered by the Sri Chinmoy Centre. Topics include concentration, relaxation, breathing, meditation on the heart, role of music and mantras, and meditation in daily life. Free. Call 994-7114; castoldi@oakland.edu or meditationannarbor.com.

IAM 20 Meditation Class with Madhavi Mai • Jan. 18, 10 a.m.-1 p.m. • Integrated Amrita Meditation is a practice born out of Satguru Amma's divine inspiration that combines gentle yoga and meditation techniques to bring integration of the self with God. Free. Call 330-3051; madhavimai@gmail.com; amma.org.

Be a Lamp Unto Yourself with Barbara Brodsky and Dan Muir • Nine Tuesdays, beginning Jan. 13, 6:30-9 p.m. • The primary focus of the class is to deepen meditation practice and consider how to bring the experiences and insights gained through meditation into practice in the world. Core of the class will be Vipassana meditation, tonglen, and pure awareness meditation. \$135. Call Barbara at 477-5848; info@deepspring.org or DeepSpring.org.

Introduction to Meditation with Sandra Villafuerte, Karen Mori, and Dorothy Ann Coyne • Feb. 14, Apr. 18, May 9 • An introduction to insight meditation with no experience necessary. Wear comfortable clothes; cushions and chairs are provided. \$30/session. Call for times, details, and to pre-register at 477-5848; info@deepspring.org or DeepSpring.org.

Peace Generator with Interfaith Center for Spiritual Growth • Jan. 16, Feb. 20, Mar. 20, Apr. 17 • All invited to join a silent meditation on world and individual (inner) peace. Free. Call Craig at 971-8576; info@peacegenerator.org or peacegenerator.org.

Psychic Protection and Support for Your Auric Field with Black Tourmaline

By Carol Clarke-Tiseo

Black tourmaline is a powerful and highly useful stone for both the professional healer and the average person alike. Its therapeutic benefits are endless. Known for its protective and grounding properties, black tourmaline can protect against many forms of negative energy. It quickly dissolves low, dense negative energy and transmutes it to higher energetic vibrations. Not only can black tourmaline help ward against psychic attack, but it can also help dissolve negative thinking about yourself and others. It can also serve as an energetic guardian for all corners of your home or workspace, and help cleanse the energies in these spaces as well.

As a powerful grounding stone, black tourmaline is extremely helpful for sorting out inner emotional dispute and providing mental stability. It helps us reconnect to the earth by creating a circuit of energy between our own energetic fields and the earth, grounding out our chaotic energies. It brings about a sweeping of our auras, providing not only instant grounding but cleansing and protection from others' negative energetic patterns.

As a powerful grounding stone, black tourmaline is extremely helpful for sorting out inner emotional dispute and providing mental stability.

Sometimes we encounter people throughout our day who tend to steal our energies. This can be very tiring or draining. So what is this psychic energetic drain? It is a deliberate energetic intrusion upon your aura, without your conscious permission. This could be done lightly or much more intrusively, by a person, place, thing, or group, leaving you feel very open, exposed, vulnerable, or anxious, even to the point of panic. We can also unconsciously attract lower energies based on how we are feeling. When unresolved feelings of fear and anger linger within us, non-serving energies can attach to these feelings and fuel the energy they create, which can blow things way out of proportion.

Psychic attacks can also happen through etheric cord attachment, which is when a person, place, or thing attaches those lower energies to you via a tunnel of energy, or "cord," between you and the source, with you as the receiver, or the reverse can happen if we attach our energies to things. These cords can affect us deeply by connecting to one or more chakra points in our bodies and energy fields, which can cause emotional distress or even physical sickness and disease. Black tourmaline is an excellent way to prevent these attachments from manipulating your energy. In some cases, though, it's best to deal with these attachments by seeing a professional, especially if the chaotic energy is affecting every part of your life — relationships, finances, etc. — or just creating difficulty surviving in this world day to day.

Not only can black tourmaline help ward against psychic attack, but it can also help dissolve negative thinking about yourself and others.

Have you heard of electromagnetic stress or smog? It's another way that chaotic energies, this time from our environment, can throw us out of alignment and form attachments or steal energy from our bodies. It's everywhere, all around us, and even though we can't see it, it affects our energetic bodies. The effects of prolonged exposure to strong electromagnetic waves have been thought to cause major illness, fatigue, stress, sleep disturbances, skin symptoms, various body pains or ache

symptoms, eye fatigue or burning, ear, nose, and throat symptoms, digestive disorders, and possible anxiety or depression. Electromagnetic frequencies, or EMF waves, are produced by the electrical output of all electronic equipment. For example: computers, cell phones, TVs, radios, power lines, satellite dishes, and so on. What is one of the best EMF blockers on the market? Black tourmaline.

You can find beautiful tourmaline and many other crystals, along with books on crystals and crystal healing, at Crazy Wisdom.

It brings about a sweeping of our auras, providing not only instant grounding but cleansing and protection from others' negative energetic patterns.

Ways To Use Black Tourmaline

- Wear this stone or carry it with you to protect yourself from negativity or possible psychic attack.
- Support meditation by surrounding yourself with small pieces of black tourmaline, creating a sacred net of energy to capture and redirect lower and chaotic energies so as to be removed from your body.
- Put this stone near all entrances/exits, including windows, to help protect all corners of your home against intruders or energetic intrusion.
- Put pieces of black tourmaline in desk drawers, around the perimeter of your cubicle or office, and around all electronic equipment on your desk to help protect against negativity in a workspace or office.
- Tape or glue pieces of black tourmaline to your laptop or cell phone case to help decrease EMF from your electronics. You can also surround home theater equipment, speakers, or TVs as well for the same effect.
- Use black tourmaline that is tumbled or polished in a gem elixir to help boost the immune system, treat arthritis and dyslexia, provide pain relief, and help bring the body back to natural balance.

Carol Clarke-Tiseo is a Melody Master Crystologist, Reiki Master, and Licensed Massage Therapist at Cameron's Salon in South Lyon. She is a member of the Association of Melody Crystal Healers International™. Carol has eight years of experience in energy healing, and ten years of experience in doing therapeutic bodywork. To contact Carol, please email cclarke2005@hotmail.com.

Jewelry & Rock Shop

CELEBRATING 16 YEARS!

- Baltic Amber • Amethyst • Onyx
- Turquoise • Lapis Lazuli • Malachite
- Citrine • Quartz • Petoskey • Agate
- Larimar • Tourmaline
- Jasper • Ruby
- Fossils • Pearls
- Aquamarine
- and more!

Princess
DESIGNS

407 N. Fifth Ave. • Kerrytown Market & Shops

Ann Arbor • 734.663.2628

METAPHYSICAL • CHAKRA

The CRAZY WISDOM CALENDAR

MEDITATION (CONTINUED)

Pure Meditation Foundation Class with Self Realization Meditation Healing Centre • Jan. 1, Apr. 25, 3 p.m. • Conquer stress, improve concentration, and find inner peace through meditation. Meditation can help you feel in charge of the physical, mental, and emotional with only a few minutes of practice each day. \$60 includes book and follow-up appointment. Scholarships available. Call 517-641-6201; info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

Four Evening Pure Meditation Foundation Class with Self Realization Meditation Healing Centre • Jan. 8, 15, 22, 29; 7-9 p.m. • This series is designed to help participants learn to conquer stress, improve concentration, and find inner peace through meditation. Meditation can help you feel in charge of the physical, mental, and emotional with only a few minutes of practice each day. \$80 includes book and follow-up appointment. Scholarships available. Call 517-641-6201; info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

Inspiring Talk, Pure Meditation, and Silent Prayer with Self Realization Meditation Healing Centre • Sundays, 7 p.m. • All faiths, meditation practices, and traditions are welcome as we listen to one of Mata Yogananda Mahasaya Dharmaji's recorded talks. Pure meditation, silent prayer, and winged prayer for all in need follow. Free. Call 517-641-6201; info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

Pure Meditation Course including Raja-Kriya Yoga • Mar. 15-21 • This course is intended to help participants find and live their true spiritual selves through finding the God-within. Course practices will help participants master the mind and energies in today's challenging world. \$765 (includes shared room and all meals). Call 517-641-6201; info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

Day of Contemplative Prayer: Meditation and Mindfulness Practice with Esther Kennedy • Jan. 17 or Mar. 28; 10 a.m.-2:30 p.m. • Focus on the breath reveals inner depths, the soul, and the one holy mystery present everywhere. Participants will practice mindful breathing and meditation in order to give energy to live lives of kindness and compassion. \$35 (includes lunch). Call 517-266-4000; webercenter@adriandominicans.org or webercenter.org.

Quiet Centering Prayer with Joan Kusak • Feb. 28, Mar. 7, 21, 28; 8:30-9:30 a.m. • Learn basic steps of centering prayer to experience and build community in order to complete Lenten deepening. \$20. Call 240-5494; riverhouse@ihmsisters.org.

Mindfulness-Based Stress Reduction Course with Paulette Grotrian • Thursdays, Mar. 26-May 14; 10:30 a.m.-12:30 p.m. or 6:30-8:30 p.m., all-day retreat, Apr. 25 • Based on Jon Kabat-Zinn's program at the U. Mass. Medical School, this course guides participants in the basics of mindfulness-based stress reduction and helps integrate mindfulness into relationships and daily activities. Mindfulness is a scientifically proven method to gain inner calm and clarity, reduce stress and anxiety, and improve health and well-being. \$350 (includes CDs, journal, and all-day retreat). Call 276-7707; grotrian@wccnet.edu or mindfulnessmeditationmichigan.weebly.com.

Open Meditation Saline with Paulette Grotrian • Tuesdays, 11 a.m.-12 p.m. • This mindfulness sitting is appropriate for beginners and experienced meditators. There are two 20-minute sits, the first guided and the second silent, with discussion and questions in between. Free. Call 276-7707; grotrian@wccnet.edu or mindfulnessmeditationmichigan.weebly.com.

Deepening Mindfulness Meditation with Paulette Grotrian • Apr. 14, 21, 28; 10 a.m.-12 p.m.; all-day retreat, Apr. 25 • This course is appropriate for anyone with a meditation or contemplation practice or who has taken a mindfulness course and wants to refresh or renew their practice. Sessions are designed to deepen formal practice, cultivate mindfulness in everyday living, and experience and enjoy practice with others. \$150. Call 276-7707; grotrian@wccnet.edu or mindfulnessmeditationmichigan.weebly.com.

A Day of Solitude and Meditation Practice with Carol Blotter of Michigan Friends Center in Chelsea, Michigan • Feb. 21, Apr. 11, 9 a.m.-4 p.m. • Day long silent meditation retreats offer an opportunity to enjoy the quiet of the country while practicing sitting and walking meditation. Beginners will have break-out instruction, while experienced meditators can be in silence all day. These retreats are fund raisers for the Michigan Friends Center. \$30/day as able. Pre-register at 475-0942; manager@mfccenter.org or mfccenter.org.

Day of Mindfulness with Lynn Sipher • Apr. 18, 9 a.m.-3 p.m. • This day of guided meditation includes sitting, stretching, and walking. The program is designed to be a gift to the self of taking time for self-care to support a current practice or restart one that fell away. Previous experience with meditation recommended. \$75. Call 332-3365; lynnsipher@gmail.com or lynnsipher.com.

Sunday Candlelight Meditation and Healing with Lighthouse Center • Sundays, 5-6:15 p.m. (after daylight savings time resumes: 6-7:15 p.m.) • Candle lighting, Sanskrit chanting, meditation, affirmations, visualizations, and healing circle. Reiki healing available. Free. Call Prachi 417-5804; cprachi17@gmail.com or lighthousecenterinc.org.

Intensive Meditation with Lighthouse Center • First and third Fridays, 7-10:15 p.m. • Chanting and prayer, followed by meditation on each of the seven chakra energy centers. A deep cleansing and renewal to supplement your meditation practice. Free. Call Prachi at 417-5804; cprachi17@gmail.com or lighthousecenterinc.org.

Learn to Meditate with Nirmala Nancy Hanke • Jan. 30, Feb. 27, Mar. 27, Apr. 24; 7-9:30 p.m. • Introduction to meditation. Learn how all meditations are good and how your thoughts are an essential part of the process. Talk followed by a 20-minute meditation experience with a mantra. \$35 (\$25/students; \$15 to repeat). Preregister with Prachi at 417-5804; cprachi17@gmail.com or lighthousecenterinc.org.

Chakra Meditation Class with Nirmala Hanke • Wednesdays, Apr. 1-May 20, 7:30-9:30 p.m. • Introduction to the seven chakra energy centers, with empowerment for each chakra. Prerequisite is 2 months of mantra meditation. \$85 (\$75/pledging). Call Prachi at 417-5804; cprachi17@gmail.com or lighthousecenterinc.org.

24-Hour Meditation Vigil with Lighthouse Center • Apr. 11, 7 p.m.-Apr. 12-7 p.m. • Attend all or part of the 24-hour meditation, which provides a deep cleaning and release of the nervous system. Dedicated to world peace through inner peace. Free. Contact Prachi at cprachi17@gmail.com or lighthousecenterinc.org.

Embodied Practice Introduction with Denise Bigelow • Feb. 16, Mar. 19, Apr. 20, 7-9 p.m. • Open to the soul essence in body through embodied practice. Learn about the energetic relationship with the earth and practices for being grounded. MP3 files available in advance at the website. \$15 (\$10 early registration). Call 248-417-4800; denise@SensologyInstitute.com or SensologyInstitute.com.

Embodied Practice Introduction with Abbe Grossman • Apr. 11, 10 a.m.-12 p.m. • Open to the soul essence in body through embodied practice. Learn about the energetic relationship with the earth and practices for being grounded. MP3 files available in advance at the website. \$15 (\$10 early registration). Call 248-470-5738; Abbe@SensologyInstitute.com or SensologyInstitute.com.

Yoga Nidra and Meditation Class with Ema Stefanova • Learn active and passive meditation and develop an individual practice that works including pratyahara (sensory withdrawal) and dharana (concentration) guided practices will help make meditation easier and more fun. For schedule and fees, see website. Call 665-7801; EmaStefanova@cs.com or YogaAndMeditation.com.

The Mindfulness Meditation System with Antonio Sieira • Jan. 6-7; Mar. 3-4; 6-8 p.m. • The Mindfulness

Meditation is a system of breathing, balance, flexibility, and mental focus/concentration practices designed to create a total mind-body meditative experience. Each session builds on the one prior. \$80. To preregister, call Pat at 416-5200; relax@bodyworkshealingcenter.com or BodyWorksHealingCenter.com.

Open Mindfulness Meditation Practice with Antonio Sieira • Jan. 8, Feb. 5, 19, Mar. 5, 19; 6-7:30 p.m. • Sessions provide experience in mindfulness meditation including Tibetan singing bowl meditation and metta meditation. Meditation, followed by discussions of philosophy, science and spiritual basis of meditation. \$20. Call Pat at 416-5200; relax@bodyworkshealingcenter.com or BodyWorksHealingCenter.com.

Ann Arbor Open Meditation with Various Instructors • Thursdays, 7:30-8:30 p.m. • Drop-in meditation session open to all with or without experience guided by experienced instructors. Meditations are secular (not religious) and primary mindfulness with some concentration and lovingkindness practice. Format is two 20-minute sessions, with the first one guided and opportunities for discussion in between. Free (donation requested). Call Libby at 476-3070; libbyrobinson7@gmail.com or aaopenmeditation.com.

Mindfulness-Based Stress Reduction with Libby Robinson • Mondays, Mar. 2-Apr. 20; 7-9 p.m. or Wednesdays, Mar. 4-Apr. 22, 6-8 p.m. • An accessible and secular mindfulness meditation class, developed by Jon Kabat-Zinn and colleagues at U. Mass., which fosters non-judgmental awareness of the present moment. Significant research documents MBSR's effects on stress, pain, depression, and ordinary human suffering. Free introduction/orientation on Feb. 22, 7-9 p.m. or Feb. 24, 6-8 p.m. \$350 (includes materials and day-long retreat on Apr. 11; negotiable for low-income or multiple registrations). Call 476-3070; libbyrobinson7@gmail.com or aacfm.com.

Myriad of Meditations with Karen Greenberg • Jan. 25, 12-7 p.m. • This workshop will provide meditations with fire, water, air, and earth with different breathing, energies, beings, movement, toning, color, scents and aspects of the tree of life. \$111. Call 417-9511; krngnbg@gmail.com or clair-ascension.com.

If you are interested in obtaining some biographical information about the teachers, lecturers, and workshop leaders whose classes, talks and events are listed in this Calendar, please look in the section that follows the Calendar, which is called "Background Information" and which starts on page 114.

MOVEMENT AND DANCE

Dances of Universal Peace with Judy Lee Trautman • Jan. 2, Feb. 6, Mar. 6, Apr. 3; 7-9 p.m. • Dances of universal peace were originated in the 60s in San Francisco by Sufi teacher Samuel Lewis to celebrate the world's religions through simple folk dance steps. The dances, a form of moving meditation, require no partner or experience. \$5. Call 419-475-6535; jltrautman@sbcglobal.net or peacedance.multifaithjourneys.org.

Feldenkrais Awareness through Movement Class with Dale Jensen • Mondays, 10 a.m., Tuesdays, 5:30 p.m., Wednesdays, 12:30 p.m. beginning Jan. 5 • Awareness through movement classes blend functional movement patterns with attention to produce flexibility without stretching, strength without strain. Classes are designed to help athletes and performers, those recovering from surgery or injury, and those looking to deepen their relationship to body, mind, and spirit. \$15. Call 646-9368; dale@michiganfeldenkrais.com or michiganfeldenkrais.com.

Kirtan Dance with Madhavi Mai • Jan. 11, Feb. 8, Mar. 8, Apr. 12; 3:30-5 p.m. • Kirtan dance is a practice that expands upon the joy of singing devotional songs by dancing to them. Starting with deep immersion singing, participants learn simple dance movements to the kirtan using Indian folk, Bollywood, and classical dance movements. A nada sound enhancement and workout for the body and soul. \$15. Call 330-3051; madhavimai@gmail.com or sadhanadancetheater.com.

Introduction to Brain Gym and Bal-A-Vis-X with Katy Held • Jan. 15, Mar. 26; 9 a.m.-3 p.m. • An introduction to movement-based learning, this class is geared for parents, educators, and other professionals interested in the brain and learning enhancement. \$50. Call 649-7457; Katy@learningheart.com or learningheart.com.

Bal-A-Vis-X Level I with Katy Held • Jan. 23-24 • Bal-a-vis-x is a series of balance/auditory/vision exercises of varied complexity which are rooted in rhythm. Exercises range from one hand tossing and catching one sandbag to both hands bouncing and catching four balls in a specified sequence and are designed to enable the body-mind system to experience the flow of a pendulum. \$200 (\$180 before Jan. 1). Call for times at 649-7457; katy@learningheart.com or learningheart.com.

Bal-A-Vis-X Level 1, 2, and Adaptive Modifications with Katy Held and MaryAnn Short • Mar. 20-22 • Bal-a-vis-x is a brain/body integration program that uses sandbags, balls, and rocker boards to improve eye tracking, focus, self-esteem, and foster peer teaching skills. For all ages. \$175-\$280. Call for times at 649-7457; katy@learningheart.com or learningheart.com.

MUSIC, SOUND, & VOICE

Cafe 704 Concerts with Interfaith Center for Spiritual Growth • Second Saturdays, 8:00 p.m. (doors open at 7:30 p.m.) • Cafe 704 is a smoke-and alcohol-free music venue with free parking and refreshments for sale. \$8 (\$15/couples). Call Dave at 327-0270; cafe704@gmail.com or interfaithspirit.org/cafe704.html.

Jan. 10 • Peter Madcat Ruth
Feb. 14 • Spirit Singing Band
Mar. 14 • Harmony Bones with Jeanne Mackey
Apr. 11 • Lisa Pappas and Michael Weiss

Integrative Breathwork with Linda Adamcz • Jan. 31, Feb. 28, Mar. 21, Apr. 25 • A musical journey for insight, emotional healing, creativity, and renewal. This course can assist with life changes, grief/loss, job stress, burnout, PTSD/trauma, abuse, depressions, addictions, and finding meaning and purpose. \$70. Call 269-388-2988; Lkadamcz@juno.com or adamczassociates.com.

Being in Harmony Sound-Healing with Laurel Emrys • Jan. 25, Feb. 18, Mar. 29, Apr. 17 • This workshop is intended to demonstrate how sound-healing can enhance your wellness, joy, and success. The instructor will combine the science of brainwave-shifting techniques with the art of making beautiful voice and instrumental music. \$15. Call for times at 761-7699; info@LaurelEmrys.com or BeingInHarmony.us.

NATURE AWARENESS

Owl Do I Love Thee? with Leslie Science and Nature Center Staff • Feb. 14, 7-9 p.m. • Designed for adults and inspired by the heart-shaped faces of LSNC owls, this special evening will include chocolate-covered strawberries, gourmet cheese, and a tasty beverage, followed by a lantern-lit poetry walk around the raptor enclosures to watch the owls up close. \$25/couple. Preregister at 997-1553; info@lesliesnc.org or lesliesnc.org.

NATUROPATHY

Naturopathic Physical Medicine for Everyone with Mary Light • Apr. 2-3; 9 a.m.-4 p.m. • This hands-on overview of the bodywork approaches of traditional naturopathy practice includes methods from reflexology, polarity, and basic massage. Class includes explanations and practice. \$125. Call 769-7794; naturopathicschool@gmail.com or naturopathicschoolofannarbor.net.

CRAZY WISDOM
 Your Hub to the
 Holistic Community

CRAZY WISDOM
 bookstore & tearoom

Advertise in
The Crazy Wisdom
Community Journal

Free Event/Workshop
Listings in
The Crazy Wisdom
Community Journal

Our Ann Arbor Holistic Guide
 at annarborholistic.com

Email Service

Community Room Rental

Volume Discounts
on Books for
Classes/Workshops

Local Author Events

Support of Local Artists

Crazy Wisdom
 can help you
 connect to your
 target audience.

Since 1982,
 Crazy Wisdom
 Bookstore
 has served as a
 center of information
 in the subjects
 of holistic health,
 body/mind therapies,
 psychology, conscious
 living, sustainability,
 spiritual development
 and consciousness.

Visit
crazywisdom.net
 and click on

Note to
 Practitioners

to see how we
 can help you!

The CRAZY WISDOM CALENDAR

NATUROPATHY (CONTINUED)

Removing Toxic Build-up of Radiation and Chemotherapy with Nia-Avelina Aguirre • Jan. 26, Feb. 17 or Mar. 22 • This workshop includes a foot soak to help remove the negative effects of radiation and chemotherapy. Take-home kit included to extend practice at home. \$50. Call for times at 883-7513; niaaguirre.nd@gmail.com.

Cleansing the Body of Environmental Toxins with Nia-Avelina Aguirre • Feb. 3, Mar. 15, Apr. 22 • This workshop includes a foot soak in a water solution which helps to remove toxins from the body. Take-home kit included to extend practice at home. \$50. Call for times at 883-7513; niaaguirre.nd@gmail.com.

EMFs: Electromagnetic Fields and Your Health with Juliana Sutton • Apr. 14, 10:30-11:30 a.m. • This workshop explores electromagnetic fields, defining them, sharing why they are not great for health, and how to protect self and loved ones. Free. Call 994-8010; Info@TheIndigoForest.com or TheIndigoForest.com.

Healthy Travels with Juliana Sutton • Feb. 2, 10:30-11:30 a.m. • Spring break is more enjoyable when everyone stays healthy. This workshop presents a range of naturopathic approaches, including herbal, homeopathic, and essential oil remedies, to help participants travel safely and effectively. Free. Call 994-8010; Info@TheIndigoForest.com or TheIndigoForest.com.

NUMEROLOGY

The Eight Golden Pearls of 2015 with Gayle Fitzgerald • Mar. 11, 7:00-8:30 p.m. at Crazy Wisdom Community Room • This workshop will present how to align with the numerological influence of 2015. Students will explore how to gain success, strength and security as they strategize for success and activate abundance. Free. Call 327-8423; celestialvibrations@gmail.com or celestialvibrations.com.

NUTRITION AND FOOD MEDICINE

Crazy Wisdom Salon Night Co-Sponsored by the Fair Food Network-A Taste of Ann Arbor: Three Local Chefs Share Their Passion for Food • Mar. 19, 7 p.m. in the Crazy Wisdom Tea Room • This Salon explores the delicious and challenging world of the chef, what inspires them, what keeps them motivated, and what makes a successful chef in our favorite town of Ann Arbor. Please join us for stimulating discussion with three acknowledged leaders in their field. Speakers: Eve Aronoff--Chef and Owner, Frita Batidos; Rodger Bowser--Chef and Managing Partner, Zingerman's Delicatessen; Brandon Johns--Chef and Owner, The Grange Kitchen and Bar. Hosted by Lucinda Kurtz, M.A., Healing Science Practitioner and Communications Specialist, Fair Food Network. Kurtz has hosted over 30 Crazy Wisdom Salon Nights, on a variety of topics, over the last decade. Free. For more information, contact the bookstore at 665-2757 or email Lucinda at lucindakurtz@comcast.net.

Beginners' Guide to Juicing, Cleansing, and Intermittent Fasting with Alisa Dowell • Jan. 8, 6:30-7:45 p.m. at Crazy Wisdom Community Room • The new year is a time for assessing the self and enjoying a refresh. This workshop explores how to use juicing, cleansing, and intermittent fasting to tune up the body. \$5. Call 720-404-0906; alisakdowell@gmail.com or radiantrefresh.com.

Raw Foods Series with Ellen Livingston • 7-8:30 p.m. at Crazy Wisdom Community Room • Free. Pre-register at the Co-op or peoplesfood.coop/news and events/ or call Karen at 994-4589; outreach@peoplesfood.coop or peoplesfood.coop.

Mar. 3 • Natural Weight Loss • Learn why you can eat as much as you want and reach your ideal weight if you eat the right foods.

Apr. 7 • Spring Detox • Learn the safest and most natural detox program and celebrate a clean and vibrant body.

Embodied Practice and Diet with Kiera D. Laike • Feb. 9, 7-9 p.m. • Learn how specific foods support each energy center of the body and how to work with those foods. \$35 (\$30 early registration). Call Abbe at 248-470-5738; Abbe@SensologyInstitute.com or SensologyInstitute.com.

Everyday Healing with Food with Andrea Ridgard • Feb. 19, 6:30-9 p.m. • Use local, seasonal foods with western and Indian spices to assist your body in staying nourished and cold-free this winter. Prepare spiced milk to support sound sleep, a basic dish for daily nourishment, and ghee, a digestive cooking oil. \$49. Contact andrea@groundedhere.com or groundedhere.com.

Wine and Wellness Healthy Living Party with David Lipford and Anne Duffy • Jan. 20, Feb. 17, Mar. 17, Apr. 21 • Participants will meet new health-conscious friends and explore how nutrition can impact life as they explore how to maximize fruit and vegetable consumption and bridge the gap between what you do eat and what you need to be healthy . . . or just come for the wine. Free. Call 837-3583; dlipford370@gmail.com or clinically-provenhealth.com.

PAGAN SPIRITUALITY

Witches' Night Out at Crazy Wisdom Tea Room • Jan. 13, Feb. 10, Mar. 10, Apr. 14; 7 p.m. • Come join us for tea and networking on Witches' Night Out. It is a chance to meet others of like mind, drink Witch Brew tea, and have a great time. No cover. \$3.25 for a pot of tea with free refills. Call Carol at 665-2757; info@crazywisdom.net or crazywisdom.net.

PALMISTRY

Drop-In Palmistry Readings with Vijayalaxmi Shinde at the Crazy Wisdom Tea Room • First and Third Saturdays of each month, 3-6 p.m.; Second and Fourth Sundays of each month, 3-6 p.m. • A scholar of the ancient Indian science of Palmistry and Numerology, Vijayalaxmi counsels clients on relationships, career, health, relationship compatibility, and many other aspects of life. For decades, she has passionately studied ancient Indian as well as Western Palmistry and combines Palmistry with Numerology for the positive direction and welfare of her clients. \$1.50 per minute. No appointment necessary. Call 961-8052; vijaya_laxmi@comcast.net.

PARENTING

Crazy Wisdom Salon Night: Saving Recess--Children's Need for Time and Space to Play • Mar. 26, 7 p.m. in the Crazy Wisdom Tea Room • Children are given less and less time for play, both in and out of school. Yet observation and study show that children gain tremendously when they have opportunities for spontaneous, free, unstructured play. Three teachers discuss their unique perspectives on creating more space in the lives of children, to enhance their creativity, sense of community, and ability to learn. Speakers: Elizabeth Goodenough is the author of *Secret Spaces of Childhood*, and she teaches literature at the U-M Residential College; Julia Gold, Waldorf trained, has taught in public schools for 14 years. She is also the cofounder of the Michigan Folk School, which promotes sustainable living and the learning, teaching, and renewal of traditional folk arts; Maggie Crawford is the Early Childhood Coordinator at the Rudolf Steiner School of Ann Arbor. She has served families as a childbirth educator, doula, parent mentor, and Waldorf Early Childhood Educator in Brooklyn, NY, Detroit, and Ann Arbor. Hosted by Sandy Wiener, who has hosted past Crazy Wisdom Salons on "Who/What Are We Anyway," "Science and Psi," "Lucid Dreaming," and "Permaculture and Bio-Dynamic Gardening." Free. For more information, contact the bookstore at 665-2757 or email sandy@swiener.com.

Getting Ready for Baby Workshop • Jan 24, Mar. 7, 9:30 a.m.-4:30 p.m. • This hands-on class is designed to guide you through your choices, share strategies, and teach you skills necessary to enjoy breastfeeding and caring for your newborn baby. Take the full day skills workshop or your choice of breastfeeding basics in the morning and newborn

care basics in the afternoon. Topics include reading baby's hunger cues, when to nurse, positioning and equipment for breastfeeding, as well as diaper options, calming techniques, baby wearing, bathing, and more. \$95/couple full day; \$55/half day. Call 663-1523; patty@center4cby.com or center4cby.com.

Teaching Our Children How To Live Depression Free with Kathleen Riley • Six-week class, start dates Jan. 8, Feb. 19, Mar. 2, Apr. 2; 7-8 p.m. • Class provides training on the WHEE method for teaching our children how to relieve anxiety, depression, stress, and pain. Learn to apply simple tapping methods for melting away unwanted feelings or pain without trauma. Scholarships available. \$30/session (\$25/students; multiple session discounts available). Call 707-8416; kathyr@thedovehouse.org or thedovehouse.org.

Natural Families Playgroup with Green Apple Garden Playschool Staff • Mar. 28, Apr. 25; 10 a.m.-12 p.m. • Play and connect with other families who are interested in natural family living. Free. Call Katie at 369-8248; greenapple-garden@appleplayschools.org or greenapple-garden.weebly.com.

2015 marks The Year of the Goat (Sheep) according to the Chinese zodiac. The Chinese New Year will be celebrated on February 19.

Ask a Doula! Q&A for Expecting & Hopeful Parent with Sarah Nuxoll • Mar. 18, 7-8:30 p.m. at Crazy Wisdom Community Room • Expecting or considering a baby can prompt a lot of questions. Get answers about topics from birthing options to preparing for the experience of birth to coping with postpartum. Learn simple self-care tools to help relax and enjoy the experience of becoming a parent. \$5-\$10 donation. Call 709-3145; welcomewithlove@gmail.com; welcomewithlovefamilycare.com.

Embodied Practice and Parenting with Kiera D. Laike • Jan. 12, 7-9 p.m. • Learn soul-oriented parenting. Stay grounded and understand childhood development from a soul essence perspective. \$35 (\$30 pre-registration). Call 248-470-5738; Abbe@SensologyInstitute.com or SensologyInstitute.com.

Natural Parenting in a Fast-Paced Modern World @Indigo Forest with Lisa Rooney • Jan. 20, 7-9 p.m. • Parents are turning to natural living to protect their children, gain control over their health and quality of life, and to build deeper relationships with their children. This workshop explores natural parenting and how to determine what works for each family. \$25/couple. Call 630-962-7268; Lisa@SimplyPowerfulParenting.com or SimplyPowerfulParenting.com.

Calmer, Happier, More Secure Kids: Learn the Power of Simplicity Parenting @ Indigo Forest with Lisa Rooney • Mar. 10, 7-9 p.m. • Today's families are being built on the four pillars of too much: too much stuff, too much information, too many choices, and too fast. Simplicity parenting focuses on making small doable changes in areas that tend to create the most stress. \$25/couple. Call 630-962-7268; Lisa@SimplyPowerfulParenting.com or SimplyPowerfulParenting.com.

The Mama Circle with Beth Barbeau • Thursdays, 10-11:30 a.m. • Mothering is a complex, challenging, and amazing journey. Mama Circle is a gathering committed to welcoming new mothers and new friends and building community. See website for weekly topics from sibling spacing to making finger puppets. Free. Call 994-8010; Info@TheIndigoForest.com or TheIndigoForest.com.

Parenting, Teaching, Coaching, and Working with the Indigos with Karen Greenberg • Jan. 18, 6-9 p.m.; Feb. 27, 6:30-9:30 p.m.; or Mar. 21, 1-4 p.m. • Indigo is the soul color of 80% of the population. This class is designed to understand the differences between the indigos and other root races, as well as how to successfully interface with one another. \$25. Call 417-9511; krngrnbg@gmail.com or clair-ascension.com.

PEACE

Standing Together for the Earth's Future: From Despair to Hope and Empowered Action with Nancy L. Ogilvie • Jan. 8, Feb. 24, Mar. 14, Apr. 14 • This workshop is designed to cut through the hype to provide clarity on the impacts of global warming, strategies for sustaining hope in the face of an uncertain future, and empowered actions for making a difference. Free (donations accepted). Call for times at 510-825-3125; nancyogilvie@gmail.com or nancyogilvie.com.

World Peace Chanting Service with Zen Buddhist Temple Staff • Feb. 23-27, 6:30 a.m. and 7 p.m. • A week-long kido chanting and purification service for repentance, peace of the world, and happiness for all beings. Open to all. Call 761-6520; annarbor@ZenBuddhistTemple.org.

Open Meditation and Silent Prayer with Self Realization Meditation Healing Centre • Monday-Thursday, Saturday; 8:30 p.m. • Everyone of all faiths, meditation practices, and traditions is welcome for quiet reflections, silent prayer and pure meditation. Winged prayer, for all in need, at 9 p.m. Free. Call 517-641-6201; info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

Peace and Quiet Weekend Retreat with Self Realization Meditation Healing Centre • Apr. 25-26 • Spend time in the peace and quiet with lots of free time and a silent Sunday morning. Optional pure meditation foundation class offered Saturday afternoon for \$60. Includes shared room lodging and vegetarian meals. \$75 (scholarships available). Call 517-641-6201; info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

PERSONAL GROWTH

Crazy Wisdom Salon Night • "Who Am I?"-- An Evening with Jim Robert, social studies teacher at Pioneer High School • Apr. 16, 7 p.m. in the Crazy Wisdom Tea Room • Jim Robert was featured in the cover story of the *Crazy Wisdom Journal's* Fall 2014 issue (http://issuu.com/cwcommunityjournal/docs/issue_58-1). Inspired by his belief that "the search for an authentic self is one of the primary tasks of adolescence," Robert created an innovative "Senior Passage" class curriculum at Pioneer in which students get to explore self-awareness and self-examination in a supportive, trusting class environment. Over 4,500 Pioneer students have participated in his class over the past 18+ years. Robert will talk about the class and how it evolved through the years, discuss its significance in the lives of young people, and engage with the audience. Former students and parents are welcome to participate, as well! Free. For more information, email bill@crazywisdom.net.

Ayurveda and Meditation: Ancient Wisdom for the Modern Life with Kapila Castoldi • Mar. 8, 15, 22; 1-3 p.m. at the Crazy Wisdom Community Room • Ayurveda and meditation share the same goal: to regain the lost connection with our inner nature. Topics include awareness and conscious living, the Ayurvedic constitution, balanced living, meditation, and relaxation. \$10 textbook fee. Call 994-7114; castoldi@oakland.edu or meditationannarbor.com.

ASIAN HEALING
TRADITIONS

ACUPUNCTURE • CHINESE HERBS • YOGA

Meagan Duggan, R.Ac
acumeagan@gmail.com
734.707.8890
210 east huron st. | suite g | ann arbor, mi 48104
www.asianhealingtraditions.com

Lighthouse Center Inc.
Aimsa Meditation Spiritual Development

Founded by Chetana Catherine Florida

740 East Shore Drive, Whimore Lake, MI 48189
(20 minutes north of Ann Arbor)
www.lighthousecenterinc.org

- A bridge between East and West
- Non-denominational – Open to all
- Weekly meditation service, healing, classes, workshops

More information:
Prachi Patricia Thiel [734-417-5804](tel:734-417-5804); cprachi17@gmail.com

Deepening Mindfulness: An Experiential Exploration of Emotions, Compassion, and Forgiveness with Lynn Sipher • Wednesdays, Jan. 14-Feb. 18; or Thursdays, Jan. 15-Feb. 19; 6-7:30 p.m. • Accepting the self and others with compassion and forgiveness includes identifying, working with, and accepting emotions. Exploration of these topics includes guided practices, exercises, and inquiry. \$180. Call 332-3365; lynnsipher@gmail.com or lynnsipher.com.

Empowerment: Body, Mind, and Spiritual Workshop with Angie Martell • Mar. 14, 1-2:30 p.m. at Crazy Wisdom Community Room • Participants explore how they use energies in handling conflicts and the issues in life in order to stop fitting the square peg into a round hole. \$50. Call 369-2331; info@iglesiamartell.com or iglesiamartell.com.

Human Awareness Mini Workshop with HAI Midwest • Jan. 24, Feb. 28, Apr. 4, 18; 6-8 p.m. (5:30 p.m. registration) at Crazy Wisdom Community Room; Jan. 10, Feb. 7, Mar. 7, Apr. 11; 7:30-9:30 p.m. (7 p.m. registration) in Royal Oak • In a safe, supportive, and relaxed environment, discover the ingredients for a happy, healthy, loving, and intimate relationship. Free. Call Maureen at 523-8566; midwest-office@hai.org or hai.org.

Creating Internal Resources with Cam Vozar • Jan. 14, 6:30 p.m. • Create internal resources to cope with stress and increase well-being. Participants learn to connect to spiritual, nurturing, and protective resources. \$10. Call 747-9073; cam.vozar@gmail.com.

How To Be a Happier Person-Now! with Bob Bedard • Last Saturdays of each month, Jan.-Apr.; 1-4 p.m. • Each class will focus on using the intrapersonal happiness theory as a means to becoming a happier person. Pay what you can. Call 426-5685; happinessdocin@comcast.net or ihthappiness.com.

Embodied Sexuality with Kiera D. Laike • Mar. 9, 7-9 p.m. • Learn about soul essence energy as it is transferred in sexual orgasm. \$35 (\$30 early registration). Call Abbe at 248-470-5738; Abbe@SensologyInstitute.com or SensologyInstitute.com.

Pure Meditation Foundation Class with Self Realization Meditation Healing Centre • Jan. 31, 3 p.m. • Conquer stress, improve concentration, and find inner peace. Meditation helps practitioners take charge of how they feel physically, mentally, and emotionally, and takes only a few minutes to practice each day. \$60 (includes book and follow-up appointment). Call 517-641-6201; Info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

Healing through Creativity with Dinah Wakeford & Loretta Pickford • Jan. 7, 14, 21, 28; 6:30-9 p.m. • Through the exploration of knowledge, expressive arts, and ceremony, this workshop series includes information on the chakra energy systems and how to balance your energy, life patterns and experiences, and helps release patterns that no longer serve to embrace new possibilities. \$95 (\$75 before Dec. 15). Call 517-662-0122; loretta@artpluscounseling.com or artpluscounseling.com.

The CRAZY WISDOM CALENDAR

PERSONAL GROWTH (CONTINUED)

The Power of Story: What Is “Mything” In Your Life? with Esther Kennedy • Feb. 6-7 • Working with story, participants will discover mythic elements and patterns in life that reveal mystery and a deeper experience. Class will include presentations, reflection, writing, and song as participants share sacred stories. \$125/single; \$75/per person double; \$55 commuter. Call for times at 517-266-4000; WeberCenter@adriandominicans.org or webercenter.org.

Boundaries through Containers with Denise Bigelow • Jan. 10, 10 a.m.-12 p.m. • Learn about the mechanisms in the body that create the electromagnetic field or container that provides energetic boundaries. \$15 (\$10 early registration). Call 248-417-4800; Denise@SensologyInstitute.com or SensologyInstitute.com.

The ego seeks to divide and separate. Spirit seeks to unify and heal.

— PEMA CHODRON

Energetic Boundaries, Electromagnetic Field Containers: Creating Boundaries through Containers with Denise Bigelow • Feb. 18, 7:15-9 p.m. • Learn about the mechanisms in the body that create the electromagnetic field or container that provides energetic boundaries. The energetic boundary is the mechanism of deciding what energy is let out and is allowed inside the energetic sphere. \$15 (\$10 early registration). Call 248-417-4800; Abbe@SensologyInstitute.com SensologyInstitute.com.

Family Constellations Training with Liz Jelinek • Saturdays, beginning Jan. 20, 4-6 p.m. • Learn family and individual constellations using playmobil figures and be a facilitator or clear entanglements with parents or ancestors. Call for costs and CEUs at 646-4886 or 248-676-0963; lizjelinek@comcast.net.

Clearing and Repatterning Limiting Beliefs, Thoughts, Attributes, and Patterns with Karen Greenberg • Mar. 1, 12-6 p.m. • Identify and repattern limiting beliefs, thoughts, feelings, attributes, and patterns regarding joy, success, love, inner peace, health, abundance, and prosperity. \$77. Call 417-951; krngrbg@gmail.com or clair-ascension.com.

Healthy Boundaries: Clarify, Set, and Enforce with Karen Greenberg • Mar. 8, 12-5 p.m. • Explore boundaries with yourself, in your family of origin, with your partner, children, friends, boss, clients, coworkers. You will also explore boundaries with food, money, alcohol, drugs, and other areas to set healthy boundaries and enforce them. \$77. Call 417-9511; krngrbg@gmail.com or clair-ascension.com.

Dreaming Feeling Background of Relationships with Nick Meador • Feb. 14, 12:30-4 p.m. • Relationships are a channel through which to grow and learn. This workshop explores how dreams and body sensations can guide romantic and other relationships, and provides awareness and communications skills to flow through any relationship situation. \$30 (\$25 before Feb. 1). Call 248-877-6787; NMfacilitator@gmail.com or ndmeador.wordpress.com.

Spiritual Alchemy with Karen Greenberg • Jan. 18, 12-6 p.m. • Learn a myriad of tools and techniques to change vibration from lower to higher. Workshop will include sacred letters, powerful archetypes, sacred oils and herbs, visualization, meditation, prayer, and toning names. \$83. Call 417-9511; krngrbg@gmail.com or clair-ascension.com.

PROSPERITY AND ABUNDANCE

New Year’s Gathering with Self Realization Meditation Healing Centre • Dec. 31-Jan. 1 • This workshop will provide opportunities for quiet time, meditation, introspection, and sharing including a stretching class, spiritual discussion, and shared inspirations. \$136 includes shared room and vegetarian meals. Scholarships available. Call 517-641-6201; info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

Crystals for Attracting Prosperity with Jennifer Vanderwal • Jan. 25, 11 a.m.-1 p.m. • Learn how quartz crystals can enhance life by helping achieve goals and intentions. Discussion of which stones can be used to help receive divine prosperity. Learn how to use the stones in constructing prosperity crystal healing arrays. Includes a guided meditation on prosperity. \$30. Call Pat Krajovic at 416-5200; relax@bodyworkshealingcenter.com or BodyWorksCenter.com.

Truth about Prosperity with Dave and Pat Krajovic and Penny Golden • Jan. 28, Feb. 25, Mar. 25, Apr. 22; 7-8 p.m. • Monthly discussion of prosperity in every form. Participants will be guided in the direction of their goals and inspired to recognize personal manifestation power. Free. Call 416-5200; inspire@globalbreathinstitute.com or BodyMindSpiritRadio.com.

Abundance and Prosperity with Karen Greenberg • Apr. 19, 12-6 p.m. • Define a relationship with money including teachings from parents, family, culture, race, religion, and gender. Identify low vibrational emotions such as guilt, shame, and fear that can limit income flow. Learn spiritual principles to enhance prosperity. \$77. Call 417-9511; krngrbg@gmail.com or clair-ascension.com.

Building Your Business with the Spiritual Component with Karen Greenberg • Apr. 12, 12-6 p.m. • Use the spiritual component of your business to best utilize all of your resources. Learn the physical, emotional, mental, and spiritual components of a thriving, healthy, sustainable, and spiritual business. \$77. Call 417-951; krngrbg@gmail.com or clair-ascension.com.

REIKI

Free Reiki Clinic with Debra Williams • Jan. 22, Feb. 26, Mar. 26, Apr. 23; 7-8:30 p.m. • Experience the powerful healing effects of Reiki. Cleanse, balance, harmonize, and promote healing at all levels. Free (donations accepted). Must preregister at 416-5200; relax@bodyworkshealingcenter.com or BodyWorksHealingCenter.com.

Reiki Training Level I with Vaidya Raj • Feb. 8, Apr. 12; 12-8 p.m. • Introduction to using Reiki includes basic principles of healing touch, universal life force energy, chi, and psychic healing including three attunements. \$150. Call Pat at 416-5200; Kumar@indiahealthtoday.com or BodyWorksHealingCenter.com.

Reiki I Certificate Course with Eve Wilson • Mar. 14, 10 a.m.-2 p.m. • Receive your Reiki I certificate by learning to channel clear true Reiki energy as you learn why Reiki is offered in most hospitals. The course will enable students to use accurate and effective healing techniques on self and others for relief of pain and stress, increased relaxation, and better sleep. \$120. Call 780-7635; ewew@spiritualhealers.com or spiritualhealers.com.

Reiki II Certificate Course with Eve Wilson • Apr. 11, 10 a.m.-2 p.m. • Receive your Reiki II certificate for rapid, safe, and easy-to-do healing for self and others at any distance. Heal burns and bruises instantly, energy protection, clearing, distance healing and more. \$120. Call 780-7635; ewew@spiritualhealers.com or spiritualhealers.com.

Reiki III Master Teacher Certificate Course with Eve Wilson • Apr. 25, May 2, 10 a.m.-2 p.m. • Receive your Reiki III Master Teaching Certificate with completion of this course. Includes Reiki master attunement, training for passing attunement, and teaching classes. \$450. Call 780-7635; ewew@spiritualhealers.com or spiritualhealers.com.

Have you thought about what mechanisms you are using to interpret messages from the Universe?

Explore this question through Soul Orientation

Offering Embodied Practice classes and sessions

248-355-2191

SensologyInstitute.com

We pay writers

We are looking for good articles about the holistic scene...reportage, personal journaling and essays, profiles, interviews, journalistic explorations, and other feature writing.

For more info, be in touch with bill@crazywisdom.net

Reiki Level 1 and Animal Reiki with Dona M. Duke • Jan. 11, Feb. 15, Mar. 15, or Apr. 12; 11 a.m.-5 p.m. • Traditional Usui Reiki Ryoho, Reiki First Degree, and animal Reiki certification classes. Learn to practice on self, people, pets, and animals from this class. \$200. Call 276-9287; dona@annarborreiki.com; annarborreiki.com.

Curious about Reiki? Introductory Talk with Suzy Wienckowski • Apr. 15, 7-9 p.m. • Learn about the Usui system of Reiki healing. In this gentle, hands-on healing art, universal life energy is transmitted through the hands of a practitioner to facilitate healing and promote balance of the whole person. Reiki is deeply relaxing and soothing. Mini-treatments included. Free. Call 476-7958; suzyreiki@aol.com.

First Degree Reiki with Suzy Wienckowski • Jan. 16-18; Apr. 17-19 • Reiki is a gentle, hands-on healing art that is easily learned by all after initiation by a Reiki Master. Reiki reduces stress, eases pain, and restores balance and harmony on all levels of body, mind, and spirit. This certificate course includes history of Reiki, hands-on treatments, and individual initiations. \$150. Call for times at 476-7958; suzyreiki@aol.com.

Second Degree Reiki with Suzy Wienckowski • Mar. 27-28 • This course is the second level of training in the Usui system of Reiki healing. Students learn and are empowered to use three sacred Reiki symbols that focus and intensify energy to heal on a deeper level and to send Reiki at a distance. First Degree training prerequisite. \$500. Call for times at 476-7958; suzyreiki@aol.com.

RETREATS

Technology Break Retreat with Self Realization Meditation Healing Centre • Jan. 17-18 • For participants who sometimes feel that technology is running their lives rather than helping it. Learn to use it with wisdom in order to benefit while keeping the self intact. \$105 (includes energy care class, shared room, and vegetarian meals). Call 517-641-6201; info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

Weekend Retreat at the Inn at the Rustic Gate Bed & Breakfast with Dave and Pat Krajovic and Amy Brusca • Feb. 20-22 • Using yoga, meditation, practicing silence, and conscious breathing, explore the inner landscape with free time to hike, ski, shop, ice skate, read, rest, and just be. \$320/single; \$270/double. Call Pat at 416-5200; relax@bodyworkshealingcenter.com or BodyWorksHealingCenter.com.

Therapeutic and Spiritual Yoga and Meditation Retreats in Ganges, MI with Ema Stefanova • Mar. 20-22; Apr. 17-19; May 15-17 • For 25 years, the Vivekananda Retreat Center has supported in-depth study, personal growth, relaxation, and healing. Come as you are to enjoy good company, nature, vegetarian food, relax, recharge, and experience the benefits of expert guidance. Call 665-7801; EmaStefanova@cs.com or YogaAndMeditation.com.

Holy Week Retreat: The Passion in the 21st Century with Patricia Benson • Mar. 29-Apr. 2 • Travel through Holy Week with Weber Center. \$300. Call 517-266-4000; WeberCenter@adriandominicans.org or webercenter.org.

Easter Celebration Retreat with Self Realization Meditation Healing Centre • Apr. 3-5 • A spiritual way to celebrate the inner beauty of this holy time. Retreat held in silence with time to meditate, contemplate, relax, and get in touch with the inner self. \$140 (shared room and vegetarian meals; scholarships available). Call 517-641-6201; info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

Insight Meditation Weekend Retreat with Insight Meditation Ann Arbor Teachers • Apr. 24-26 • A meditation retreat can help deepen and ground meditation practice in a peaceful setting surrounded by fellow meditators. Donations accepted. Call Richard at 219-3891; info@ima2.org or ima2.org.

Day of Mindfulness with Paulette Grotrian • Apr. 25, 10 a.m.-3:30 p.m. • This all-day retreat is modeled after one developed by Jon Kabat-Zinn, who developed the mindfulness-based stress reduction program for the U. Mass. Medical School. Day includes sitting, walking, and eating meditations, as well as body scan, mindfulness movement, and time in nature. \$45. Call 276-7707; grotrian@wcnet.edu or MindfulnessMeditationMichigan.weebly.com.

PHOTO BY RACHAEL WARING

KATHLEEN DVORAK is a well-established chiropractor in the area, and has been at Complete Chiropractic and Bodywork Therapies for over 20 years. She has also been trained in Craniosacral Therapy, Trauma Healing/Somatic Experiencing work, and Reiki, and incorporates those modalities into her work with clients. See Complete Chiropractic's ad on page 110.

Good News or Bad News? with Sandra Schneiders • Apr. 25, 10 a.m.-3 p.m. • Presentations about the changed age structure of religious life and the adult mind. Current research brings out how the healthy human mind develops in the period beyond classic middle age. \$45 (includes lunch). Call 517-266-4000; webercenter@adriandominicans.org or webercenter.org.

Developing Your Light Body with Karlta Zarley • May 3-6 • Staying in a small cottage on Lake Michigan, participants will learn about the light body, its processes, and how it develops. \$90 (includes lodging and shared cooking duties of gluten and dairy-free, vegetarian meals). Register by Apr. 4 at 433-9333; kzarley@att.net or karltazarley.com.

Diane Evans,
Intuition Consultant

COACHING • COUNSELING • READINGS

734-316-7443 <http://crazywisdom.net/diane-evans.html>
in-genius@comcast.net

Inn at the Rustic Gate

A Bed & Breakfast, Retreat and Conference Center

A welcoming calm place • Room to roam on 146 acres
Meeting Space & Picnic Pavillion • Library & Meditation Loft
"Green Facility" • Individual & Group Retreats

Voice: 231.796.2328
Toll Free: 800.319.5867
www.innattherusticgate.com
rusticgate@starband.net

6991 Hungerford Lake Drive, Big Rapids, MI, 49307

Deepening Your Practice of Wicca

By Nancy Ogilvie

Mastered the basics of Wicca and wondering what's next? Looking for something to support you as we move deeper into winter and the dark time of year? You may want to begin working in depth with a particular god or goddess. This relationship can provide powerful guidance and support in your spiritual development, thereby helping you live a richer, more fulfilling life.

In this article, I provide some tips for this form of ritual work and share my story of working with two Egyptian goddesses, Isis and Sekhmet. I hope my experiences will provide you with some ideas and suggestions for your own journey.

Opening to Your God/dess

I first had this section titled "Choosing a God/dess to Work With," and immediately realized that my experience was closer to one of being claimed by Sekhmet. She is a fire goddess, and her name means "Sacred Power and Might." She is generally depicted as a woman with the head of a lion, and she carries that big, "roaring" energy. Always crystal clear about what she wants and never abashed about claiming it, Sekhmet came blasting into my life.

SEKHMET
ANGER AND RAGE

Sekhmet is a fire goddess, and her name means "Sacred Power and Might."

Almost before I knew it, she had taken me as her priestess, simply assuming I would follow her. When

I was preparing to lead a ritual, she provided direction and instruction. When I was meditating, she often summoned me to her temple in the Egyptian desert, and provided direction and guidance for my daily life. Once when I was beginning a session with my craniosacral therapist, she showed up and began giving direction to the healer. She was an ongoing presence, mentor, and teacher in these ways for about eight years.

Isis came into my life in a very different way, but still with no sense that I chose her. About eight years after I first started working with Sekhmet, I was priestessing a ritual that included a trance journey; in my own trance, Sekhmet was leading a procession I was a part of as her priestess. At a crossroads, we met another procession led by Isis, and both processions stopped. Sekhmet and Isis stepped forward, and called me toward them. Sekhmet said to me, "Our work is complete; you continue with Isis now," and they led a beautiful ritual of transition. I joined Isis' procession, and both went on their respective ways.

Isis is also extremely powerful in her own right, but she is a water goddess, so her energy is much softer, more flowing than Sekhmet's. Isis' energy is largely heart-based, where Sekhmet's is more solar plexus-based. In the transition ritual, I recognized that I had reintegrated enough of Sekhmet's fierceness, and that it was time to soften its edges in me. Through my work with Isis, I've opened my heart and allowed more compassion and tenderness into my sense of power.

So clearly, identifying a god/dess to work with is not about consciously choosing one in a rational, logical way. Reason and intellect have a role — and the decision is far more an intuitive, receptive process. Here are some things you can do in ritual space (sacred space usually created by invoking the directions and/or a god/dess so you can be in an altered state safely) to open yourself to whoever wants to come in:

- When you're outside, notice which of the elements you feel more drawn to
- Create a ritual to ask the god/dess who is calling you to show him/herself (and know that it may not happen right away)
- Attend or create rituals honoring different god/desses to see who calls you
- Read the stories of different god/desses, and then check in with your inner wisdom. Who do you feel drawn to?

- Use your own spiritual practices — journaling, art, movement, and so on — to ask for guidance about who is calling you
- Prepare to be surprised!

Working with Your God/dess

Once a god/dess has claimed you, your work (and play!) together can take a variety of magikal forms and focus on essentially any subject. The substance of my work with Sekhmet over the years has been claiming my innate power to stand up for myself and what I believe. Generally, the form has been trance journeys to her temple in the Egyptian desert. Sometimes we just talked; others, she led ritual. She often did what I can only describe as zapping me with a jolt of energy to my

solar plexus; these were energizing and powerful healing "treatments."

ISIS
MOTHERING

Isis is also extremely powerful in her own right, but she is a water goddess, so her energy is much softer, more flowing than Sekhmet's.

With Isis, the substance of our work was about claiming the power of opening my heart and allowing myself to be vulnerable. I didn't travel to connect with her; she was simply always present and available when I needed her, like a perfect mother. She would often just hold me tenderly, and sometimes sing to me. I grieved many losses

and healed a lot of hurt in her presence; there were times when I cried my eyes out in her arms. She loved me until I claimed my love for myself again.

Currently, I work and play with both Isis and Sekhmet in my personal practice. Sometimes it's both of them together; sometimes they decide which one will take the lead; sometimes they let me choose. Integrating their respective gifts and aspects has given me a comprehensive sense of Divine feminine power and what it means to be powerful as a woman. I have equal access to the power of my solar plexus and my heart, and integrate them or choose which to emphasize depending on what's called for in the situation.

Your relationship with your god/dess is a co-creative partnership that is unique to the two of you — and your playing field is nearly infinite.

Your relationship with your god/dess is a co-creative partnership that is unique to the two of you — and your playing field is nearly infinite. If Sekhmet claims you, for example, your relationship with her will likely be entirely different from what I've described as mine with her. Let yourself follow your god/dess' lead; after all, s/he is a reflection of unclaimed parts of yourself. Trusting his/her guidance will bring you to see her in yourself, and yourself in him. In other words, you are your god/dess, and s/he is you. Yes — you are divine.

Let the transformation begin!

Nancy L. Ogilvie is an initiated priestess who primarily practices Dianic Wicca (honoring all forms of the Divine Feminine). She is available to lead ritual/ceremony (including weddings, baby blessings, and any ritual of transition), to train or mentor budding priestesses, and to teach classes on Wiccan practice. You can reach her at nancyogilvie@gmail.com or (510) 825-3125.

The beautiful card images featured in this article are from *The Goddess Oracle Deck & Book Set* by Amy Sophia Marashinsky (Author), Hrana Janto (Illustrator), and are available for purchase at Crazy Wisdom.

The CRAZY WISDOM CALENDAR

SHAMANISM

Soul Coaching 28-Day Program with Constance Hart • Jan 3, 10, 17, 25, and 31 at Crazy Wisdom Community Room • Developed by Denise Linn for anyone seeking spiritual cleansing, renewal, and transformation. Workshop and weekly meetings include journey work, self-assessment, clutter clearing exercises, and daily meditations. Materials provided. \$400. Call for times and to pre-register at 248-982-7859; cjoy.hart@att.net.

28-Day Program to Unlock the Secret Messages of Your Body with Constance Hart • Feb. 28, Mar. 7, 14, 21, and 28 at Crazy Wisdom Community Room • Developed by Denise Linn for eliminating old programming in the body. Helps rebalance the body, align the body with life purpose, and understand spiritual lessons from your body through clutter clearing, study, and meditation. Materials provided. \$400. Call for times to pre-register at 248-982-7859; cjoy.hart@att.net.

Shamanic Journey with James Treeclimber • Jan. 21, Feb. 18, Mar. 18, Apr. 15; 7 p.m. • Ancient shamanic trance journey, using candlelight and drumming. Participants will dream together while awake, and then share the experience. \$5. Call 248-599-7387; leboeufjames@att.net.

5th Annual Shamans' Mid-Winter Dance and Ceremonies: Residential Retreat with Stephanie Tighe and Kate Durda • Jan. 31-Feb. 1 • A gathering of experienced shamanic practitioners to do serious work together during, winter, the quiet time of going inward. Participants will strengthen relationships with the spirits by coming together to dance passionately. All traditions welcome for day work and a shamanic initiation dance in the evening. Experienced practitioners only. Reduced fee for registration by Jan. 21. See website for costs. Call 517-667-0694; SpiritWeavers@gmail.com or spiritweavers.net.

Divination: Shamanic Methods of Inquiry with Kate Durda • Feb. 21 • Third of four sessions in the path of the open heart, but sessions are stand-alone, so all are welcome. This workshop includes exploring the upper, middle, and lower worlds of the shaman, power animals, teacher/guides, divination, and more. Complete series recommended for a solid beginning background. \$95 (\$80 early registration by Feb. 17). Call 517-667-0694; SpiritWeavers@gmail.com or SpiritWeavers.net.

Introduction to Shamanism: Path of Empowerment and Healing with Kate Durda • Mar. 14., 10 a.m.-5 p.m. in Grand Rapids • This workshop is a prerequisite for all advanced training and provides experiential training in the shamanic journey and introduction to shamanic healing methods and practice, solid beginning background. \$90 (\$75 with early registration by Mar. 10). Call for location at 517-667-0694; SpiritWeavers@gmail.com or SpiritWeavers.net.

Advanced Medicine for the Earth and Healing with Spiritual Light Restoring Health to Self and Nature with Stephanie Tighe and Kate Durda • Mar. 21-22 in Hastings, MI • Experiential workshop and personal retreat is based on the book *Medicine for the Earth*. Participants learn how to transform personal and environmental blockages and pollutions that comes from negative emotional beliefs, attitudes, and energy. This workshop includes a transmutation healing ceremony and exploration of healing with spiritual light. Discount for registration by Mar. 14. See website for costs. Call 517-667-0694; SpiritWeavers@gmail.com., medicinefortheearth.com, or spiritweavers.net.

4th Annual Celtic Shamanism Gathering with Kate Durda and Stephanie Tighe • Apr. 3-6 • Open to graduates of Tom Cowan's two-year Celtic shamanism program only, this two-day residential retreat shares universal core shamanism with traditional European spirit lore to create spiritual practices that can heal and enrich life. See website for costs. Call 517-667-0694; SpiritWeavers@gmail.com or SpiritWeavers.net.

Shamanism: Spirits of Nature, Augury, and Elemental Healing with Kate Durda and Stephanie Tighe • Apr. 18, 10 a.m.-6 p.m. • This workshop is the final of four sessions in the path of the open heart shamanism foundation series. Classes are stand alone and open to all who have the ability to do shamanic journey. This workshop will provide an opportunity to meet and merge with nature spirits, learn their teachings, explore plant spirit medicine, augury, a divination method, and a basic four elements healing method. \$95 (\$80 with registration by Apr. 14). Call 517-667-0694; SpiritWeavers@gmail.com or SpiritWeavers.net.

SHIATSU

Shiatsu II with Craig Parian • Feb. 28-Mar. 1 • This weekend will deepen understanding of the technique and body mechanics of Eastern-style bodywork treatment focusing on whole body integration for the giver and receiver. Workshop will cover therapeutic techniques, the meridians and their relationship to health, exploration of chi, spinal movements, and how to use shiatsu into a massage session. Prerequisites: Shiatsu I or training in Eastern-style mat-based bodywork. \$275. Call Vickie at 677-4430; continuing@aamt.edu or aamt.edu.

On January 1, 2015, the Crazy Wisdom Calendar will be available online at our website: www.crazywisdomjournal.com.

SABOTAGE CORRECTION

an experience that releases negative thoughts

- * Relinquish limitations and realize possibilities.
- * Contact your unconscious creative self.
- * Sense yourself as an activity in consciousness.

PHOENIX HONKA, SHAMAN
Ann Arbor, Michigan
248-880-6320

visit yourgivingsoul.com or email yourgivingsoul@gmail.com
INDIVIDUAL SESSIONS • JOURNEY WORKSHOPS • GROUP SESSIONS

Karлта Zarley, RN, CHTP

Certified Healing Touch Practitioner

- * Healing Touch Energy Work
- * Multidimensional, Intuitive and Transformational Healing
- * Essential Oils Consults
- * Spiritual Direction
- * Flower Essence Master Formulas
- * Workshop & Retreat Facilitator

Karлта Zarley, RN, CHTP
210 Little Lake Dr., Suite 7
Ann Arbor, MI 48103
(734) 433-9333
www.karltazarley.com

Step into Who You Really Are

SOCIAL MEDIA

Social Media: Linking Safely to the Rest of the World with Jen Gossett • Apr. 21, 6:30-8:30 p.m. • The internet is full of great resources and opportunities to connect, and it is important to use it safely and smartly. Learn about the resources available to ensure safety of self and others. Geared towards senior citizens, people with disabilities, and their advocates and caregivers. Free. Call Sharon at 214-3890; sharon@annarborppa.org or annarborppa.org.

SPIRITUAL DEVELOPMENT

Sunday Service at Interfaith Center for Spiritual Growth • Sundays, 10:45 a.m.-12:30 p.m. • Gather with spiritual seekers to celebrate the oneness of all beings, experience the power of group meditation, benefit from enlightening readings, enjoy music, and listen to talks that inspire and stimulate spiritual growth and understanding. Children's program and monthly potluck. Donations accepted. Call Dave at 327-0270; dave@interfaithspirit.org or interfaithspirit.org.

Sanctuary with Wisdom Circle Ministries • Second and Fourth Tuesdays • An interfaith/interspiritual on-line community that uses a wisdom circle format to deeply discover, grow, and integrate spiritual life into these turbulent times. Donations accepted. Call Claudia at 810-599-3946; croblee178972mi@comcast.net or wisdomcircleministries.org.

Wisdom Hearts Sanctuary with Wisdom Circle Ministries • Wednesdays, 7:15 p.m. • An interfaith/interspiritual on-line community that uses collective wisdom to draw new insights, ground the self, and form deep relationships with each other and the sacred space within. Donations accepted. Call Claudia at 810-599-3946; croblee178972mi@comcast.net or wisdomcircleministries.org.

Living in the Moment with Robin Brophy • Feb. 15, 2-3:15 p.m. at Crazy Wisdom Community Room • Life is full of distractions that can prevent feeling the beauty of the present moment. The workshop will offer insights on how to embrace and enjoy the simple aspects of life. \$10. Call 303-525-6478; robin.brophy@ymail.com.

Pure Meditation Foundation Class with Self Realization Meditation Healing Centre • Mar. 13, 3 p.m. • Conquer stress, improve concentration, and find inner peace. Meditation helps practitioners take charge of how they feel physically, mentally, and emotionally, and takes only a few minutes to practice each day. \$60 (includes book and follow-up appointment). Call 517-641-6201; Info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

The CRAZY WISDOM CALENDAR

SPIRITUAL DEVELOPMENT (CONTINUED)

Introduction to the Healing Power of Self-Love with Lucy Lucia and Michael Krajovic • Mar. 27, 7:30-9:30 p.m. at Crazy Wisdom Community Room • Learn how self-love can shift reality by removing the obstacles to love and free the self to discern divine truths and create a joyful landscape for living. Guided meditation connects the heart space, enhances self-love, and connects to receive guidance from source. \$15. Call Pat at 416-5200; relax@bodyworkshealingcenter.com or bodyworkshealingcenter.com.

How to Use a Pendulum (Beginner Workshop) with Anne Duffy • Apr. 11, 3-5:30 p.m. at Crazy Wisdom Community Room • Learn how to align and attune with source, to set up high-self committee guides, calibrate a pendulum, and receive divine solutions for living. \$40 (\$35 before Apr. 10). Call 765-5830; manifest5xl@gmail.com.

Recovering a Sense of the Sacred with Joan Kusak • Apr. 13, 20, 27, and May 4; 2-3:30 p.m. • Explore the teachings of the late Thomas Berry, Catholic priest, mystic, and sage. Participants will ponder conversations based on Berry's vision, deep communion with the earth and its beings, and the implication of this work on the future. \$30. Call 240-5494; riverhouse@ihmsisters.org.

Living an Intuitive Spiritual Life with Eve Wilson • 6 Tuesdays beginning Apr. 14; 7-9:30 p.m. • Class covers intuition, telepathy, self-healing, ascension, chakras, healing food and water, qabalah, true connections, relationships, clear boundaries, and protection. \$300 (\$280 in advance). Call 780-7635; evew@spiritualhealers.com or spiritualhealers.com.

The Healing Power of Self-Love with Lucy Lucia and Michael Krajovic • Apr. 19, 9 a.m.-4:30 p.m. • Learn how self-love can shift reality by removing the obstacles to love and free the self to discern divine truths and create a joyful landscape for living. Guided meditation connects the heart space, enhances self-love, and connects to receive guidance from source. \$139 (\$99 before Apr. 1). Call Pat at 416-5200; relax@bodyworkshealingcenter.com or bodyworkshealingcenter.com.

Spiritual Ethics with Karen Greenberg • Mar. 22, 12-3 p.m. • Learn how to operate from humility and service rather than profit margins and manipulation, as well as to honor fellow practitioners rather than competing. This workshop will focus on how participants can operate from an abundant mentality rather than from a scarcity mentality. \$25. Call 417-9511; krngnrbg@gmail.com or clair-ascension.com.

Adam Kadmon: Full Light Body Activation and Seminar with Karen Greenberg • Feb. 7, 10 a.m.-7 p.m. • This workshop is designed to help participants work towards creating divine union energy with their mates in an infinite energy exchange with full light body activation. \$295 (payment plans available). Call 417-9511; krngnrbg@gmail.com or clair-ascension.com.

Adept Initiation into the Brotherhood and Sisterhood of Light with Karen Greenberg • Jan. 24, 10 a.m.-10 p.m. • Participants will join with people of all races, religions, nationalities, ages, and genders who wish to unify and make the world a better place as they allow spiritual realms to embrace and support them to fulfilling the soul purpose. \$495 (payment plans available). Call 417-9511; krngnrbg@gmail.com or clair-ascension.com.

Sacred Divine Geometry and Astral Travel with Karen Greenberg • Jan. 11, 10 a.m.-7 p.m. • Participants will learn the sacred symbols of divine geometry and use them to facilitate safe astral travel to the spiritual dimensions including the gates of heaven, the akashic zones, and the spiritual school. \$166. Call 417-9511; krngnrbg@gmail.com or clair-ascension.com.

STORYTELLING

Story Night with Members of the Ann Arbor Storytellers' Guild • Jan. 8, Feb. 12, Mar. 12, Apr. 9; 7-9 p.m. at Crazy Wisdom Tea Room • Bring a story or lend an ear. Enjoy yummy desserts, exotic teas or light supper while listening to Ann Arbor Storytellers' Guild Members. No pressure, but consider bringing a five-minute tale to tell. We're all ears. Free. Contact Laura at laurastory62@gmail.com; annarborstorytelling.org.

Ann Arbor Storytellers' Guild Monthly Meeting • Fourth Sundays, 2-4 p.m. • Meetings always start with stories, and then . . . more stories! Listeners and tellers welcome. Free. For more information, facebook.com/annarborstorytelling.org.

STRESS MANAGEMENT

Introduction to Mindfulness: A Benefit for the Women's Center of Southeastern Michigan with Lynn Sipher • Feb. 7, 10 a.m.-12:30 p.m. • Jon Kabat-Zinn, founder of the Mindfulness-Based Stress Reduction program at the U. Mass. Medical Center defines mindfulness as "paying attention in a particular way: on purpose, in the present moment, and non-judgmentally." Learn about and experience some of these practices with no experience necessary. \$50 (tax-deductible donation). Call 332-3365; lynnsipher@gmail.com or womenscentersemi.org.

Preventing Burnout with Holistic Energy Care Course with Self Realization Meditation Healing Centre • Feb. 28-Mar. 1; 10 a.m.-5 p.m. • This course is for health care professionals, complementary practitioners, carers, teachers, volunteers, parents, and all who work with others. Designed to deepen understanding and care for personal energy in order to enhance work and personal life. \$225. Call 517-641-6201; info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

Conquer Exam Stress with Relaxation with Self Realization Meditation Healing Centre • Apr. 16, 23; 7-8:15 p.m. • Experience relaxation and energy care techniques to conquer exam or other life stress. Practice easy-to-learn practices that only take a few minutes. \$60 (both evenings; scholarships available). Call 517-641-6201; info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

SUSTAINABILITY

Winternship in Natural Building and Sustainable Living with Deanne Bednar • Jan. 4-Feb. 4 • Live on site and participate in sustainable activities, classes on natural building design, and all-weekend workshops. Program may include thatching a roof with phragmite and reed harvesting, round pole framing, rocket stoves and fire devices, and earth plaster and sculpting. Includes all materials, training, lodging, and food. \$850 (\$750 with one-month advance registration; worktrade available). 248-628-1887 or 248-496-4088; ecoartdb@gmail.com or strawbalestudio.org.

Introduction to Thatching a Roof with Deanne Bednar • Jan. 10, 9:30 a.m.-5 p.m. • Learn the basics of thatching a roof, tour a thatched building, see a demo and video on thatching. Bring a bag lunch. Overnight and additional next-day workshops available. \$50 (\$35 with two-weeks advance registration). Call 248-628-1887 or 248-496-4088; ecoartdb@gmail.com or strawbalestudio.org.

Round Pole Framing with Mark Angelini and Deanne Bednar • Jan. 17-18 • Learn principles and hands-on basics of round pole framing for small structures. Includes tour of natural buildings on site, construction of a small project to bring home, use of tools, harvesting wood, and designing a small structure. Bring bag lunch. Overnight accommodations if needed. \$150 (\$119-\$129 with advance registration). Call 248-628-1887 or 248-496-4088; ecoartdb@gmail.com or strawbalestudio.org.

Affordable Housing Options for Seniors and People with Disabilities with Partners in Personal Assistance • Jan. 20, 6:30-8:30 p.m. • Provides an overview of resources available for low-income seniors and people with disabilities who have housing challenges. Representatives from Washtenaw County organizations will discuss their programs and services and outline options for people who seek service-enriched housing. Free. Call Daphne at 214-3890; sharon@annarborppa.org or annarborppa.org.

Interfaith Council for Peace and Justice Food and Justice: Connecting Food and Faith • A semester long program entitled "Food & Justice: An Interfaith Exploration of How Our Food Choices Impact Our Environment, Our Economy, and Our Neighbors" offers a series of events to connect food and faith. Free. Call Jane at 663-1870; jane@icpj.org or icpj.org.

Jan. 22, 7 p.m. • Kickoff • A panel of interfaith leaders explore the connection between faith and food at this kick-off.

Jan. 28, Feb. 26, Mar. 10, Mar. 25, Apr. 28; 7 p.m. • Good and Cheap Cooking Classes • A series of hands-on cooking classes based on the cookbook *Good & Cheap: Eat Well on \$4/Day*

Feb. 11, Mid-day • Bus Tour to Detroit Restaurant Opportunities Center • Travel by bus on this interfaith excursion to Detroit to learn about how workers' rights play into a more just food system.

Feb. 22, 2 p.m. • Co-Op Crawl • Short tours of Ann Arbor's People's Food Co-Op and Argus Farm Stop.

Mar. 19, 7 p.m. • How Faith Communities Can Change the World One Meal at a Time • A panel of interfaith leaders explore how our faith traditions deal with issues of food justice and how they can make changes toward a more just food system.

Rocket Stove and Fire Workshop with Deanne Bednar • Jan. 24-25 • Learn the principles of heating efficiently with local materials. Workshop includes tour, hands-on, principles of design for a variety of heaters and cookers. Includes training, materials, vegetarian meals, book, and overnight accommodations if needed. \$150 (\$125 with one month advance registration). Call 248-628-1887 or 248-496-4088; ecoartdb@gmail.com or strawbalestudio.org.

Natural Building Internship with Deanne Bednar • Monthly internships beginning Apr., May, June • Hands-on learning in strawbale and cob wall systems, earth plaster and floors, thatching and living roofs. Live on-site in a rural, wooded land one hour north of Detroit. Learn sustainable building while living at the Strawbale Studio land. Program may also include permaculture gardening, rocket stove experience, foraging, fermenting, and community connections. Attend 1-3 months. \$850 (\$750 one month in advance; some worktrade available). Call 248-628-1887 or 248-496-4088; ecoartdb@gmail.com or strawbalestudio.org.

No problem is ever solved in the same consciousness that was used to create it.

— ALBERT EINSTEIN

Earth Plaster and Sculpting Workshop with Deanne Bednar • Jan. 31-Feb. 1 •

Hands-on experience in a variety of earth applications for existing dwellings or future natural-building home. Using natural and local subsoil of clay and sand, participants will do earth plaster and sculpting in the main house, a conventional home with drywall. Bring bag lunch. \$90 (\$65 with one month advance registration). 248-628-1887 or 248-496-4088; ecoartdb@gmail.com or strawbalestudio.org.

Awakening the Dreamer • Apr. 18, 9 a.m.-1 p.m. • This workshop explores the possibilities for a sustainable, socially-just, and spiritually-fulfilling presence on the planet by taking a look at where we are, how we got here, and what is possible for the future. \$25 (includes lunch). Call 240-5494; riverhouse@ihmsisters.org.

SPIRITUAL DEVELOPMENT

The Story of Yoga Workshop with Ema Stefanova • Jan. 17-Feb. 28 • Learn higher yoga practices and healing, read from sacred texts, hear stories about yoga's mystical experiences and miracles, as well as what can go wrong during awakening, and how to prepare to recover from energy loss and disasters. \$425 (\$395 before Jan. 10). Call 665-7801; EmaStefanova@cs.com or YogaAndMeditation.com.

TAI CHI

Chen Tai Chi with Joel Robbins • Various evenings and weekends • Chen style Tai Chi Chuan consists of graceful and complex spiraling movements. Attention is given to proper body mechanics and the flow of Qi in the body. Tai Chi practice cultivates health and a peaceful meditative state, while also developing a self-defense skill. \$15. Call 205-7348; joelrobbinsherbalist@gmail.com or joelrobbinsherbalist.com.

Tai Chi: Beginning through Advanced with Good EnerChi Studio and Staggerin Dragon School of Tai Chi • Ongoing classes • Tai Chi classes are for individuals of any age and fitness level who seek to relax and have fun with this engaging body/mind activity. Tai Chi is a peaceful, flowing, low-impact exercise, well-suited for calming and centering. Free/low fee. Call Karla at 325-4244; karla@goodenerchistudio.com or goodenerchistudio.com/classes.

Tai Chi Beginners with Wasantha Young • Jan. 12-Apr. 9; many days and times • Tai chi is a Chinese internal martial art consisting of a series of postures linked in continuous and fluid form. As moving meditation, it promotes balance, coordination, concentration, and relaxation. \$185 (may take any or all classes). Call 741-0695; info@peacefuldragonschool.com or peacefuldragonschool.com.

Introduction to Pal Dan Gum Qigong with Antonio Sieria • Jan. 20, Feb. 24, Mar. 24; 6-7:30 p.m. • Learn the eight silken movements of Pal Dan Gum Qigong and experience what the Korean and Chinese have used for thousands of years to promote health and cure disease. \$40. Call Pat at 416-5200; relax@bodyworkshealingcenter.com or BodyWork-sHealingCenter.com.

Wu Style Tai Chi at Jewel Heart with Marilyn Feingold • Sundays, 4-5:30 p.m. • Learn the ancient art of meditation in motion with this soft-style martial art emphasizing relaxation and balance. \$5. Call 994-3387 to check for possible changes in schedule; programs@jewelheart.org or jewelheart.org.

TAROT & DIVINATION

Drop-In Tarot Readings with Gail Embery in the Crazy Wisdom Tea Room • First and Third Fridays, 6:30-9:30 p.m.; Second and Fourth Saturdays, 12-3 p.m. • Make enlightened life choices as Gail guides you through difficult times by skillfully consulting the Tarot to get answers for you and by accessing her psychic/medium abilities. \$1.50 per minute. No appointment necessary. Call 313-655-7694; readingswithgail.com.

Drop-In Tarot/Psychic Readings with Rebecca Williams in the Crazy Wisdom Tea Room • Thursdays, 6-9 p.m. • \$1.50 per minute. No appointment necessary. Contact rebeccawilliams999@comcast.net.

Drop-In Psychometry Readings with Barbara Pott in the Crazy Wisdom Tea Room • First and Third Sundays, 12-3 p.m. • Understand the past, guidance for the future intuited from your small objects or pictures. \$1.50 per minute. No appointment necessary. Call 576-5707; awencrafts@gmail.com.

Divination Theater: Inner Work in Service of Community with Jeanne Adwani and Mara Evans • Feb. 21, 9 a.m.-5 p.m. • Combine archetypal mythology, social presencing theater, and forms for divination including tarot and numerology for accessing group wisdom. The group will engage these metaphorical methods of meaning-making to apply them to a relevant question of the day. \$100. Contact info@newmythworks.com or newmythworks.com/events.

*But in reading great literature I become a
thousand men and yet remain myself.*

— C.S. LEWIS

**Readers in the
Crazy Wisdom Tea Room**

**No appointment needed;
Readings \$1.50 per minute**

Monthly Schedule

**Tarot/Psychic Readings
with Rebecca Williams**

Thursdays, 6-9 p.m.

rebeccawilliams999@comcast.net

Intuitive Readings with Irena Nagler

2nd and 4th Fridays, 6:30-9:30 p.m.

birena@umich.edu - 734.996.1772

Tarot Readings with Gail Embery

1st and 3rd Fridays, 6:30-9:30 p.m. and

2nd and 4th Saturdays, 12-3 p.m.

ReadingswithGail.com - 313.655.7694

Astrology Readings with Alia Wesala

2nd and 4th Saturdays, 3-6 p.m.

astrolibration@gmail.com - 734.719.0782

Psychometry Readings with Barbara Pott

1st and 3rd Sundays, 12-3 p.m.

awencrafts@gmail.com - 734.576.5707

Palmistry Readings with Vijayalaxmi Shinde

1st and 3rd Saturdays, 3-6 p.m.

and 2nd and 4th Sundays, 2-5 p.m.

vijaya_laxmi@comcast.net - 734.961.8052

Intuitive Readings by Marcella Fox

1st and 3rd Sundays, 3-6 p.m.

marcellapfox@gmail.com - 734.717.8513

**Crazy Wisdom Bookstore and Tea Room
114 S. Main St, Ann Arbor - 734.665.2725
crazywisdom.net**

We support your path to lasting health and vitality.

LINDA BERRY, D.C.
KATHLEEN DVORAK, D.C.
Chiropractic Physicians

RENÉE RUTZ, R.P.P.
LISA FOX-DEL ZOPPO
ERIN CURTIS

Massage Therapy • Craniosacral Therapy
Polarity Therapy • Lymph Drainage

Now including personal training/corrective exercise!

www.CCBTherapies.com 734.677.1900

A Compelling Reason to Join our Email List

Last year, over 60 different spiritual, holistic, and psychological growth organizations and individuals used the Crazy Wisdom Email List to reach our over 4,500 self-selected subscribers.

If you want to know what's going on in the wider body, mind and spirit community in the Ann Arbor region, *sign up to get on our Email List*. Yes, it's true, you will get some emails from Crazy Wisdom about store events and happenings, but more importantly, you will be receiving emails, through us, from many organizations and centers and groups that sponsor the kinds of events, classes and programs that *you care about*.

To subscribe, go to our website at www.crazywisdom.net. And to send out an Email to our Email List subscribers, you can contact our webmistress, Carol Karr, at: carol@crazywisdom.net

TEA EVENTS

Valentine's Day Fairy Tea at Crazy Wisdom Tea Room • Thursday, Feb. 19, 1 p.m. and 4 p.m. seatings •
Children and their families are welcome for tea and cookies served by real fairies! Celebrate with our enchanting fairies as they serve tea, treats, and magic. There will be story time with books available from Crazy Wisdom Bookstore. Fairy attire is encouraged. Be creative! Tickets are \$11 per person. Babies 18 months and younger are free. Tickets are available online at crazywisdom.net prior to the event. For more information call Tea Room Manager at 665-2757 or email fairytea@crazywisdom.net.

Special Mother's Day Fairy Tea at Crazy Wisdom Tea Room • Sunday, May 10, 1 p.m. seating.

THEATER

Vagina Monologues with Creative 360 • Feb. 14, 7:30-8:30 p.m. • Enjoy a play, deserts, and cash bar. \$18 (\$15 in advance). Call Deborah at 989-837-1885; dcull@becreative360.org or becreative360.org.

THERAPY AND SUPPORT GROUPS

The Resonant Therapist with Cesar Valdez, Carrie Hatcher-Kay, and Sharon Gold-Steinberg • Monthly beginning Jan. 10 • Therapists of any orientation are welcome to small group case consultation seminar designed to provide immediate, direct application to current clients. Meetings include experiential didactics and demonstrations to bring to life clinical applications of neuroscience and body-mind research. \$975 (discounts for full payment and colleague referral). Call Carrie at 926-0071; partnersinhealingpsychotherapy@gmail.com or partnersinhealingpsychotherapy.com.

Falling Awake: Mindfulness for Depression and Anxiety with Lynn Sipher • Wednesdays, Mar. 11-Apr. 29; or Thursdays, Mar. 12-Apr. 30; 6-8 p.m. • Mindfulness-based practices are proving to be an effective approach for addressing depression and anxiety. This 8-week, skills-based class can help change your relationship with anxiety and depression so that they interfere less with your life. Orientation for either series Mar. 5, 6-7:30 p.m. \$380 (includes materials and day-long retreat). Call 332-3365; lynn@sipher.com or lynn@sipher.com.

Pet Loss Support Groups • First and Third Thursdays, 6:30 p.m. • Participants grieving a beloved pet will have the opportunity to share their feelings with compassionate facilitators and others who are suffering a similar experience. Free. Call 240-5494; riverhouse@ihmsisters.org.

The CRAZY WISDOM CALENDAR

Divorce Support Group with Victoria Yelletz • Eight Tuesdays, Beginning Mar. 24; 7-9 p.m. • New divorce topics explored each week in this safe space to explore, release, and heal through the Midwest Institute for Systemic Constellations. \$25. Call Vicki at 248-676-0963; vmyelletz@aol.com.

Women's Leadership Program with Equine Therapy with Victoria Yelletz • Eight Saturdays beginning Apr. 18 • Horses are emotional barometers to humans and want them to lead. Participants learn what horses can teach women to empower them. Call Vicki at 248-676-0963; vmyelletz@aol.com or holdyourhorsesmichigan.org.

WILDERNESS AWARENESS

Fireside Fun: A Good Old-Fashioned Campfire Circle with Leslie Science and Nature Center • Mar. 29, Apr. 26; 6:30-8 p.m.
• There's nothing quite as relaxing as sitting around a campfire, roasting marshmallows, and swapping stories. Bring your family, camp chairs, and s'mores fixings. LSNC will provide a blazing outdoor campfire and plenty of marshmallows. Free. Call 997-1553; info@lesliesnc.org or lesliesnc.org.

Owl Prowl with Leslie Science and Nature Center • Feb. 20 (adults only), Feb. 21 (family-friendly), 7-9 p.m. • Join an enchanting evening with owls including night hikes, owl calling, and visits with live owls. Discover how eyes, ears, and feathers help owls survive the night. Preregistration encouraged. \$9/person or \$34/family (\$8/person or \$30/family for LSNC members). Call 997-1553; info@lesliesnc.org or lesliesnc.org.

Ornithology: An In-Depth Look at Bird Life, Anatomy, and Identification with Leslie Science and Nature Center • 8 Thursday lectures, 7-9 p.m. and Saturday morning field trips, many dates in March and April • Join city of Ann Arbor ornithologist and LSNC raptor program directors for the beginning or intermediate birder. Sessions delve into anatomy and physiology, behavior, taxonomy, reproduction, vocalizations, and identifications. For adults. \$295. Call 997-1553; info@lesliesnc.org or lesliesnc.org.

WOMEN'S HEALTH

Yoga and Your Pelvic Floor: A Workshop for Women with Marlene McGrath • Mar. 6, 2-5 p.m. • All women ages 18-99 are invited to learn about the structure and function of the pelvic floor through demonstration using models and the practice of basic yoga poses. New and advanced yoga students are welcome to discover how to strengthen, nourish, and restore your inner core. \$45 (\$40 before Mar. 1). Call 276-7423; marlenemamayoga@yahoo.com or marlenemcgrathyoga.com.

Everyday Miracles: An Invitation to Health, Vitality, and Well-Being with Kathleen Riley • Six -week classes beginning Jan. 7, Feb. 18, and Apr. 1; 7-8 p.m. • Receive instruction and sacred tools for proactive approaches to achieve health, vitality and well-being using simple techniques to work with power of intentionality, dreams, and life-purpose. Learn gentle meridian-based tapping techniques to help let go and forgive. \$150 (includes workbook). Call 707-8416; kathyr@thedovehouse.org or thedovehouse.org.

Buff Bones with Diane Daniels • Saturdays, Jan. 10-31; 12 p.m. • Build strong bones and learn how to exercise safely with low bone density. This class is based on therapeutic methods created by physical therapists and includes Pilates mat work, resistance bands, dance, and balance work. \$22 (\$72/series). Call 994-9970; diane@intelligentexercise.net or intelligentexercise.net.

Why Can't I Lose Weight and What Does It Have to Do with Plastics? with Juliana Sutton • Jan. 20, 10:30-11:30 a.m. • Xenoestrogens mimic the hormone estrogen and are found in unexpected places like straws, makeup, and shampoo. This workshop will explore xenoestrogens, where they are found, and how they change family health, as well as providing naturopathic techniques for removing xenoestrogens from the body to reduce health risks. Free. Call 994-8010; Info@TheIndigoForest.com or TheIndigoForest.com.

WOMENSPIRIT

Discover Your Soul-Self: Exploring Your Instinctual Nature with Loretta Pickford • Second and Fourth Tuesdays beginning Jan. 13; 7-9 p.m. • Explore the ageless stories and commentaries in the book *Women Who Run with the Wolves* to reconnect with the instinctual nature that lives within every woman. \$40/month (\$30/month with 3-month payment). Call 517-662-0122; loretta@artpluscounseling.com or artpluscounseling.com.

WORK AND RIGHT LIVELIHOOD

Live Your Career Dream with Melanie Fuscaldo • Jan. 6, 2-3 p.m. • Begin to identify your unique career dream and gifts to share with the world. \$30. Preregister at 668-2733; mfuscaldo@gmail.com or melaniefuscaldo.com.

Therapeutic Breathwork Training (a story)

By Andrea Hill

I re-experienced my own birth the other day, for the third time in a week. I was in Milwaukee, at Transformations, Inc., with Jim Morningstar, a dedicated and compassionate psychotherapist, breath coach, writer, and Therapeutic Breathwork teacher. Sitting in Jim's comfortable office, after a week of intensive breathwork training and experience, we began the session by talking about what I would like to focus on. I asked for inner child work. I knew that this was a gift of his — that he has been perfecting the art of the healing conversation for a long time — and I had some childhood emotional patterns I wanted support in clarifying.

I was quite primed for this session after our week of training. Jim Morningstar, along with Steve Moe and others, had led around 25 of us students through several breathwork sessions a day, each with a different flavor or focus. We were inside, outside, and underwater, facilitating each other individually and in groups. We were psychotherapists, social workers, bodyworkers, and shamanic healers. I felt instantly connected to this group of people who were willing to press through discomfort in order to live freer, more authentic lives and help others do the same. For me, this was the culmination of a distance-learning course with Jim, which was my entry into offering breathwork professionally.

I have been a spiritual explorer since childhood and a bodyworker since 1990, which has given me the opportunity to witness the deep connection between physical, emotional, and spiritual life. I love anything that helps integrate these for a person, and breathwork is a lovely way to do that. I was attracted to it first during a particularly intense time of my life, several years ago, as I was going through a divorce. I didn't want the emotional pain to lodge in my body, so when a friend suggested Transformational Breathwork with Julie Wolcott of Breathe Ann Arbor, I tried it out. With her and her business partner Marcia Bailey, I was able to grieve holistically, release trauma and feel a deeper connection to my innate joy and creativity.

I felt instantly connected to this group of people who were willing to press through discomfort in order to live freer, more authentic lives and help others do the same.

If you've never heard of breathwork, you are not alone. Maybe this will help give you an idea: "Breathwork," as I am using it here, has roots in yoga, but it is not the yogic system of breathing called *pranayama*. It is a general term that refers to Transformational Breathwork, Therapeutic Breathwork, Holotropic Breathwork, Rebirthing Breathwork, and other forms that derived from psychotherapy and use a circular breath pattern. Circular means no pause in between the inhale and the exhale. It is a little faster than normal breathing, done through the mouth.

The various forms of breathwork bring different styles and philosophies to the practice. Imagine Bikram yoga versus Iyengar yoga. For example, in my experience with Transformational Breathwork, we used specific pressure points and corresponding affirmations during a breath session. Jim Morningstar's approach in Therapeutic Breathwork is more open-ended in terms of using bodywork and affirmations, but it felt instantly familiar to me because of the circular breath. Breathwork is done with and without music, with and without touch, with and without movement, individually and in groups. It is often mixed with other therapies or spiritual practices.

Circular breathing tends to feel a bit — or more than a bit — uncomfortable and awkward at first. Your mouth can get dry, your chest can feel tight, and emotions tend to come to the surface. Body-mind tension is amplified, and it can feel boring

or irritating. The breathworker, or breath coach, is there to listen and offer support in moving through these sensations without shutting down the breath, so that eventually, a point comes where the circular breath feels natural. It is surprising but true that after a while, it actually feels good. I have found myself continuing it into my day because it feels weird to stop. That natural point where it becomes easy is lovely. It is the point where breathing becomes a deep, moving meditation that has served me on all levels.

Something about circular breathing activates the body-mind's own healing mechanisms. If you have ever experienced "unwinding" in bodywork you'll know what I mean. You enter a light trance, perfectly conscious and in control, and at the same time, accessing parts of yourself that aren't normally available.

Sometimes unresolved life (or even past or extra-life) experiences come back — not as a memory but as a bodily re-experiencing. In this, there is tremendous opportunity for learning and healing. A traumatic memory does not go away, but breathing through it with self-love and supportive connection changes your relationship to it. The charge is lifted, and it no longer affects present day experience in the same way. This has changed my perspective on my own emotions and life experience in general. It gives me a tremendous amount of hope, knowing that trauma is not as permanent as it seems.

Circular breathing tends to feel a bit — or more than a bit — uncomfortable and awkward at first. Your mouth can get dry, your chest can feel tight, and emotions tend to come to the surface.

When I breathe for my own healing, I do it to bring in more life force, feel uncaused happiness, and release any blocks that I'm ready to. Re-experiencing my birth was not something I tried to do, nor something I try to create now for myself or my clients. It just came up as part of my process — and it comes up often enough in breathwork that it is considered normal. Quite a vulnerable thing to go through, right? Yes. Yes. Yes. It is tender, squishy, and often tearful. It is not just remembering with the mind, but re-experiencing through the cells. You are in it. And the gorgeous beauty of this is that you get to re-experience it on your own terms in a safe place. While feeling myself as a pre-born baby, I had a conversation with Jim. "I don't want to come out yet. I need to know it will be safe. No forceps. I come out when I'm ready and not before. I have another place I need to say goodbye to that I can see right now..."

Jim gave me his shoulders to push against, simulating pushing my way out, entering the world in a new way that felt safe, supported, and complete. I am changed by this, and by all the loving interactions and breath experiences I had during training. A group of perfectly imperfect people came

together to explore and evolve; to loosen what restricts our creative movement and life energy; to understand ourselves better, in order to make more conscious choices in our lives. I love that.

Andrea Hill, B.S., L.M.T., originally wrote this story some months back, and has since then incorporated breathwork into her healing practice. She is now a mentor for students of Jim Morningstar's school. Her practice is called Body Poetry Therapies, where she offers Therapeutic Massage, Breathwork, and Aromatherapy. You can reach her at (734) 255-8487 or ahillbodypoetry@gmail.com.

Breathwork is done with and without music, with and without touch, with and without movement, individually and in groups. It is often mixed with other therapies or spiritual practices.

The CRAZY WISDOM CALENDAR

Artwork by Bill Knudstrup of Dancing Dog Art Gallery. Knudstrup is president and founding member of Dancing Dog, a co-op gallery located in the heart of downtown Ann Arbor. Daily migraine headaches over the years have influenced the bright colors and contrasts Knudstrup uses in his artwork. For two listings from Dancing Dog, see the Art and Craft section on page 87.

Political Poetry with Gerry Fialka • Apr. 1, 6-9 p.m. in the Crazy Wisdom Tea Room • Local poets delve deep into timely current issues and events via live readings and new questions. What's the difference between rights and responsibilities? What is the difference between revolution and rebellion? Why are the most feared words in the English language: "I am from the government, and I am here to help you"? Hosted by Gerry Fialka, who has interviewed Amiri Baraka, John Sinclair, and Jack Hirschman. Fialka has been praised by the *LA Times* as "the multi-media Renaissance man." *The LA Weekly* proclaimed him as a "cultural revolutionary." Free. For more information, visit laughtears.com.

The Therapeutic Power of Memoir Writing with Kathleen Riley • Four Tuesdays, beginning Jan. 13, Mar. 10; 7-8 p.m. • Students develop timelines, create tables of contents, discover the voice, learn techniques to clear writer's block, and experience the therapeutic value of telling their story. Other topics will include production methods, cover design, editing, ghostwriting, co-authorship, marketing, and website development. \$160. Call 707-8416; kathyr@thedovehouse.org or thedovehouse.org.

YOGA

Yoga with Zen Buddhist Temple • Yoga 1: Six-week classes begin Jan. 13, Mar. 10, Apr. 21; 6-7:30 p.m.; Yoga 2: Six-week classes begin Jan. 13, Mar. 10, Apr. 21, 6:30-8 p.m. • Beginning and experienced students learn traditional hatha yoga postures with an emphasis on relaxation, concentration, and working with breath. Instructors were trained by the Sivananda yoga organization and combine that experience with meditation training. Early registration recommended. \$60 (\$12/session drop-in). Call 761-6520; AnnArbor@ZenBuddhistTemple.org or ZenBuddhistTemple.org.

Inward Bound Yoga at Friends Meetinghouse • Session 1: Jan. 5-Feb. 28; Session 2: Mar. 9-May 2 • Since 1995, Inward Bound has offered a variety of approaches to the ancient discipline of yoga. Class options include several levels of hatha yoga, prenatal and postnatal yoga, Ashtanga yoga, and flow classes coordinated with music. Students enjoy a large variety of classes and heated floor for winter practice. For class descriptions and fees, contact marthalaatsch@gmail.com or ibyoga.com.

Therapeutic Yoga Classes with Janine Polley • Eight Mondays or Eight Wednesdays, beginning Jan. 5; 1-2:30 p.m. • This gentle yoga class is specifically designed to help relieve persistent aches, pains, and stiffness, especially helpful for those with arthritis, back pain, fibromyalgia, and other health imbalances. Call 313-909-8006; janinedpolley@gmail.com or ibyoga.org.

Yoga Workshop for the Prevention and Treatment of Headaches with Janine Polley • Feb. 7, 1-3 p.m. • Studies reveal that greater than 75% of headaches begin with muscle tension in the neck and shoulders. This workshop presents practical and simple breath-based yoga techniques to release these areas to provide pain relief. CE's for nurses practicing in Michigan. \$25. Preregister at 747-9635; janinedpolley@gmail.com or ibyoga.org.

Yoga Happy Hour: Basics + Restorative with Michele Bond • Fridays, 6-7 p.m. • Learn basic alignment, simple postures and breath, along with restoratives in a candlelit studio surrounded by nature. \$13 (\$11 session price). Call 358-8546; michele@yogahouseannarbor.com or yogahouseannarbor.com.

Rise and Shine Yoga with Michele Bond • Fridays, 7-8:15 a.m. • The class begins with candlelight as the sun rises over the nearby treetops. End the mixed-level practice in the full light of the new day. \$18 (\$14 session price). Call Michele to register at 358-8546; michele@yogahouseannarbor.com or yogahouseannarbor.com.

The Practice with Michele Bond • Wednesdays, 6-7:30 p.m. • This class is designed to help athletes develop core strength, enhance flexibility, agility, balance, and mental focus in an energetic practice. Employs Anusara's alignment principles to open the door to peak performance in sports and other areas of life. \$18 (\$14 session price). Call Michele to register at 358-8546; michele@yogahouseannarbor.com or yogahouseannarbor.com.

Yoga Essentials with Michele Bond • Tuesdays, 5-7:30 p.m. • The class, designed for those new to yoga, introduces the universal principles of alignment that help students learn the postures, deepen understanding of the body, and develop a safe, joyful, and therapeutic yoga practice. \$18 (\$14 session price). Call Michele to register at 358-8546; michele@yogahouseannarbor.com or yogahouseannarbor.com.

Open Level Yoga with Michele Bond • Sundays, 7:30-9 p.m.; Thursdays, 6-7:30 p.m.; and Saturdays, 10-11:30 a.m. • For those new to yoga or new to this system, learn the universal principles of alignment to aid learning the postures, deepening understanding of the body, and developing a safe, fun, joyful, and therapeutic yoga practice. \$18 (\$14 with session registration). Register at 358-8546; michele@yogahouseannarbor.com or yogahouseannarbor.com.

Iyengar Yoga with Kirsten Brooks • Jan. 7-Feb. 26; Mar. 12-Apr. 29; 7:30-9 p.m. • This new vigorous class will follow the teachings of BKS Iyengar to explore the subject of yoga through the lens of physical poses. No prior yoga experience necessary. \$120, regular fee, pay what you are able. Call Sue at 622-9600; sue@yogospaceannarbor.com or yogospaceannarbor.com.

WRITING AND POETRY

Crazy Wisdom Poetry Series at Crazy Wisdom Tea Room, hosted by Joe Kelty and Ed Morin • Second and Fourth Wednesdays of each month, 7-9 p.m. • Free. Call Ed at 668-7523; eacmorso@sbcglobal.net or cwpetrycircle.tumblr.com.

Second Wednesdays, 7-9 p.m.: Poetry Workshop • All writers welcome to share and discuss their poetry and short fiction. Sign up for new participants begins at 6:45 p.m.

Fourth Wednesdays, 7-9 p.m.: Featured Reader for 50 minutes, Open Mic Reading for one hour • All writers welcome to share their own or other favorite poetry. Sign up begins at 6:45 p.m.

Jan. 28 • Madeline Strong Diehl • A magazine journalist and editor who has won recognition for her plays and fiction and has poetry published in *Friends Journal*, *News and Views*, and her recently released book, *Wrestling with Angels*.

Feb. 25 • Glenn Sheldon • Author of poetry collections *The Bird Scarer* and *Angel of Anarchy*, and of the critical monograph *South of Ourselves: Mexico in Poems of William, Kerouac, Corso, Ginsberg, Levertov, and Hayden*. He is Honors Professor of Humanities at University of Toledo, teaching literature and cultural studies.

Mar. 25 • Eric Torgersen • Having published six books of poetry, two of fiction and a study of Rainer Maria Rilke and Paula Modersohn-Becker, Torgersen translates Rilke and other German poets and recently retired from Central Michigan University.

Apr. 22 • Elizabeth Kerlikowske • Author of several books, her latest, *Last Hula*, won the Standing Rock Cultural Arts chapbook contest. She is president of Friends of Poetry, a 38-year-old Kalamazoo group dedicated to bringing poetry and people together.

Invoking Imagery with Wasentha Young • Jan. 23 • During this session, no matter what the medium, participants will explore the intersection where they feel and see and image and move it into the substrate of life. Participants will work to translate emotion, movement, and shape into writing, visual art, and movement. \$50. Call 657-6856; wasentha@me.com or wasentha.com.

Iyengar Yoga Classes at the Yoga Space with Sue Salaniuk, Sally Rutzky, Alicia Rowe, Pam Lindberg, and Kirsten Brooks • Jan. 5-May2; weekdays, evenings, and Saturdays • Iyengar yoga is planned to improve balance, strength, flexibility, endurance, and mindfulness. Classes for all levels include yoga poses, breathing, and meditation and accommodate the needs of the individual student. \$112/8-week sessions. Call 662-9600; sue@yogospaceannarbor.com or yogospaceannarbor.com.

Winter Yoga Workshop at the Yoga Space with Alicia Rowe and Pam Lindberg • Jan. 16-18 • For students with at least 6 months of previous Iyengar yoga instruction, four asana classes in the Iyengar tradition are intended to challenge, inspire, and restore both body and mind. \$140/weekend or \$40/class. Call for times at 622-9600; pam@yogospaceannarbor.com or yogospaceannarbor.com.

How To Practice Yoga with Sally Rutzky and Pam Lindberg • Jan. 25, 1-4 p.m. • This class helps establish a home practice and gives tips on how to improve an already-established one. Open to all levels. \$40 + \$50 materials fee. Call 622-9600; pam@yogospaceannarbor.com or yogospaceannarbor.com.

Free Yoga Classes with Yoga Space Staff • Jan. 30, Feb. 27, Mar. 27, Apr. 24; 6-7 p.m. • This monthly Friday evening class is open to everyone interested in finding out what yoga can do for them. All levels welcome. Free. Call 622-9600; sue@yogospaceannarbor.com or yogospaceannarbor.com.

Restorative Yoga with Pam Lindberg • Feb. 8, 6-7:30 p.m. • The class teaches students how to use the yoga poses to rest, restore, and rejuvenate as energy stores are depleted each day by stress and overwork. \$20. Call Sue at 622-9600; pam@yogospaceannarbor.com or yogospaceannarbor.com.

Yoga for Arthritis with Sue Salaniuk • Feb. 15, 10 a.m.-12 p.m. • Yoga can be beneficial to the joints when practiced with attention and care, especially with arthritis. Learn how to work in order to open and strengthen while protecting your joints. Call Sue at 622-9600; sue@yogospaceannarbor.com or yogospaceannarbor.com.

Yoga on the Ropes with Alicia Rowe • Feb. 22, 2-4 p.m. • Yoga ropes provide traction for the spine and support for the joints, facilitating alignment and ease in a wide variety of poses. For students with at least one previous session of Iyengar yoga. \$35. Call Sue at 622-9600; sue@yogospaceannarbor.com or yogospaceannarbor.com.

Yoga for Headaches with Sue Salaniuk • Mar. 20, 6-8 p.m. • Yoga can assist in managing and reducing tension and tightness in the shoulder, neck, and head area, which is a source of headaches. Learn poses that can provide relief during a headache and address problem areas with specific poses. \$35. Call Sue at 622-9600; sue@yogospaceannarbor.com or yogospaceannarbor.com.

Yoga Poses to Quiet the Mind with Alicia Rowe • Apr. 19, 2-4 p.m. • Steadiness in the body creates quiet in the mind. Using various props and poses fundamental to Iyengar yoga, this sequence of physical postures cultivates mental poise and stability. This practice of drawing attention inward fortifies the nerves and develops sensitivity. For students with at least 6 months of previous Iyengar yoga experience. \$35. Call Sue at 622-9600; sue@yogospaceannarbor.com or yogospaceannarbor.com.

Gentle Yoga with Gyrotonic Tree Town and Pilates Loft Studio • Tuesdays, 5:15-6:15 p.m. • Gentle Yoga allows everyone to experience the mental and physical benefits of yoga by blending influences from hatha, yin, and restorative yoga. It includes modified poses, stretching, and breathing exercises designed to incorporate balance and mindfulness to daily life. \$18-\$20 depending on package. Call Robin at 274-9482; robinlily@outlook.com or gyrotonictreetown.com.

Yoga Classes at The Yoga Room with Christy DeBurton • Mornings, evenings, and Saturdays • Classes in hatha, vinyasa, yin, and energy flow yoga in a local, private neighborhood yoga studio. Enjoy a relaxed and intimate atmosphere where mind, body, and spirit can be nurtured and nourished. Call Christy for times and costs at 761-8409; info@christydeburton.com or yogaroomannarbor.com.

Iyengar Yoga with David Rosenberg • Mondays, Thursdays, Saturdays, and Sundays • Experience invigorating yoga postures using the methods of BKS Iyengar to strengthen the body, create a feeling of well-being, reduce stress, and release tension through physical activity and meditation. The instructor emphasizes use of yoga props and individualized instruction so students of varying experience, age, flexibility, and strength can participate together. Call for times and prices at 662-6282; massage4@aol.com or aarecd.com.

Move, Breathe, Massage with Andrea Ridgard • Apr. 2, 6:30-9 p.m. • Yoga is the healing sister science to Ayurveda. In this workshop, practice simple yoga positions, breathing techniques, as well as warm oil massage to ground, warm, and balance the body in this still-chilly end of winter. Bring yoga mat, blanket, and comfortable clothes. \$49 (includes massage oil sample). Contact andrea@groundedhere.com or groundedhere.com.

There are painters who transform the sun into a yellow spot, but there are others who with the help of their art and their intelligence, transform a yellow spot into sun.

— PABLO PICASSO

City Pets Veterinary Clinic

- Compassionate veterinary care for dogs, cats, and exotic pets.
- Now also offering acupuncture and herbal treatments for your pets!

1723 Plymouth Rd.
Ann Arbor, MI 48105

In the Courtyard Shops
at North Campus Plaza
(734) 929-4071

info@CityPetsVetClinic.com
www.CityPetsVetClinic.com

Dr. Gretchen Hui Dr. Stacey Weinrick

On January 1, 2015, the Crazy Wisdom Calendar will be available online at our website: www.crazywisdomjournal.com.

Iyengar Yoga Classes at Harmony Yoga with Karen Husby-Coupland • Daytime, evening, and Saturday classes • Iyengar yoga classes for all levels including gentle yoga in a small, west side studio. Yoga helps develop strength and flexibility, and gives tools for relaxing and reducing stress. Iyengar yoga uses physical alignment as a starting point for developing greater self-awareness. \$17/class (multiple class discount). Call 222-9088; karen.coupland@gmail.com or HarmonyYogaAnnArbor.com.

Relaxing Morning Yoga with Self Realization Meditation Healing Centre • Jan. 31, Mar. 13, 10 a.m.-1:30 p.m. • This yoga class for all levels and abilities is followed by a vegetarian lunch and optional pure meditation foundation class (additional \$60). Overnight shared room lodging and meals also available. \$35 (\$82 adds dinner and overnight). Call 517-641-6201; info@SelfRealizationCentreMichigan.org or SelfRealizationCentreMichigan.org.

In-Depth Yoga and Meditation Studies 200 Level with Ema Stefanova • Jan. 17-Mar. 22; Mar. 20-May 24 • For 25 years, the Vivekananda Retreat Center has supported in-depth study, personal growth, relaxation, and healing. Come as you are to enjoy good company, nature, vegetarian food, relax, recharge, and experience the benefits of expert guidance. \$2995 (\$2700 before Jan. 3 or Feb. 17). Call 665-7801; EmaStefanova@cs.com and YogaAndMeditation.com.

Therapeutic Yoga and Meditation Seminars with Ema Stefanova • Weekends Jan.-Apr. • Each weekend is devoted to a specific topic such as “Yoga Therapy for Weight Loss,” “Yoga for Anxiety and Depression,” and “Yoga Back Care.” Each weekend includes workshops and practice sessions, as well as the opportunity to relax and recharge. Call 665-7801; EmaStefanova@cs.com and YogaAndMeditation.com.

Therapeutic Satyananda Style Yoga and Meditation Seminars and Classes with Ema Stefanova • Ongoing, Jan.-Apr. • Ongoing yoga classes in the Satyananda style include beginner/gentle, yoga nidra and meditation, yoga for anxiety and depression, healthy backs, and prenatal/postnatal yoga. Back-friendly floor and safe and healing environment. Call 665-7801; EmaStefanova@cs.com and YogaAndMeditation.com.

Lunchtime Yoga for Ladies with Peachy Fitness • Tuesdays, 1:15-2p.m. • Take a break with hatha yoga to help move the body and increase metabolism. This class is designed to provide extra energy to invigorate participants for the rest of the day. Call 681-0477; info@peachyfitness.com or peachfitness.com.

Prenatal Yoga with Peachy Fitness • Wednesdays, 7:15-8:15 p.m. • Prepare for birth in a supportive and nurturing environment. Call 681-0477; info@peachyfitness.com or peachfitness.com.

Postnatal and Baby Yoga with Peachy Fitness • Fridays, 10:45-11:30 a.m. • Recover from birth and bond with baby in a supportive and nurturing environment. For babies ages 8 weeks through crawling. Call 681-0477; info@peachyfitness.com or peachfitness.com.

Restorative/Better Backs Yoga for Ladies with Peachy Fitness • Thursdays, 10-11 a.m. • Childcare included in this class designed to relieve back pain by strengthening and stretching the muscles that support the spine to help prevent future injury. Call 681-0477; info@peachyfitness.com or peachfitness.com.

Candlelight Meditative Flow Yoga with Peachy Fitness • Mondays, 7:45-8:45 p.m. • This all-levels class is moderately paced and lit by candlelight. The class focuses on holding poses for a longer time, deep breathing, using props, and deep relaxation and meditation. See website for times and costs. Call 681-0477; info@peachyfitness.com or peachyfitness.com.

Teachers, Lecturers, Workshop Leaders and the Centers

Aaron “is a spirit who has been a Buddhist monk and scholar in many previous lifetimes and is a being of great love, compassion, wisdom, and gentle humor. In his final lifetime, he was a Vipassana meditation master in the Theravadin tradition” and is channeled through Barbara Brodsky.

Linda Adamcz, MSW, Certified Practitioner of Integrative Breathwork, is an individual therapist and group facilitator in the mental health field for over 25 years.

Jeanne Adwani is an artist, metaphysicist, divination enthusiast, and creativity coach.

Nia-Avelina Aguirre, ND, is a board certified naturopathic doctor with experience in natural health, wellness, and movement. She has more than 30 years experience teaching and healing with certifications in bodywork, energy therapies, and herbalism.

Joseph Allison is the director of the Truth of Life Church and has been studying *A Course in Miracles* since 1993.

Jill Andrews is a master seamstress who teaches doll making and other creative sewing classes at VEO.

Mark Angelini is a wood-crafter who co-owns Roots to Fruits, designing and creating edible landscaping and co-teaching permaculture design classes.

Ann Arbor Storytellers’ Guild is composed of artists, musicians, teachers, librarians, and others who gather monthly to share stories and develop the craft of storytelling.

Peg Ball is a person with a disability and certified Health/Life Coach.

Beth Bailey Barbeau, BS, is a midwife, childbirth and breastfeeding educator, and instructor in the Holistic Labor Companion program at the Naturopathic Institute with nearly 30 years of experience in birth and infant/child care. She is the owner of Indigo Forest.

Rheisa Barres is a UCM-certified Healing Practitioner and Multi-Dimensional Consciousness Shifter who has trained in Reiki, Quantum Touch Healing, esoteric healing, essential oils, and other healing techniques.

Chuck Barbieri has been teaching mindful education classes for the past 8 years and is a certified Parent Talk and Simplicity Parenting facilitator.

Bob Bedard, PhD, is author of five books on happiness with 25 years experience teaching Intrapersonal Happiness Theory to individuals and in workshops.

Deanne Bednar, MA, is coordinator and instructor of the Strawbale Studio Natural Building and Sustainable Skills Program, and has been natural building since 1996. She is the illustrator of three books on natural building.

Nicole Marinette Bedy is an Ashati master with experience in many healing and psychic development modalities.

David Bell is an Interfaith Minister at the Interfaith Center for Spiritual Growth and is a board member of the Council of Interfaith Congregations, a national association.

Carol Bennington, PhD, Bach Foundation Registered Practitioner, is one of a dozen US instructors for the Bach International Education Program, whose courses are approved by the Bach Centre, UK. She has spent two decades as a practitioner, instructor, author, and speaker.

Patricia Benson, OP, PhD, a Dominican Sister of Adrian, designed and directs an ecumenical spiritual direction internship program at the Benedictine Center, and presents for Voices for Earth Justice to connect care for creation with faith.

Denise Bigelow, CET, CP, is a Certified Embodied Practitioner.

Leslie Blackburn, MS, is a sacred sexual healer and transformational guide and speaker who leads seminars, hosts a radio show, and practices art and yoga.

Bloom! Garden Center Staff are experts in horticulture and native plants and have worked in landscape design, installation, and maintenance of gardens and water gardens for over 30 years.

Carol Blotter has been practicing Insight (Vipassana) Meditation since 1989 and has been teaching since 1999. She is a teacher for the Forest Way, an organization dedicated to providing retreat opportunities conducive to spiritual growth.

*Stories make us more alive, more human,
more courageous, more loving.*

— MADELEINE L’ENGLÉ

Bodyworks Healing Center offers a variety of holistic health services from certified massage therapists and other certified practitioners.

Michele Bond has over 500 hours of training in yoga and yoga therapeutics, and studies meditation with Dr. Paul Muller-Ortega. She has a background in martial arts, dance, competitive synchronized swimming, gymnastics, stunt fighting, and swordplay.

Patty Brennan, Director of Center for the Childbearing Year, has advocated for 30 years as a childbirth educator, doula trainer, midwife, and nonprofit executive. She is a DONA International-approved birth and postpartum doula trainer and author, and founded Michigan Doula Connection, a web-based nonprofit linking volunteer doulas with low-income families.

Tana Bridge, PhD, LMSW, is the MSW Program Director, School of Social Work, Eastern Michigan University.

Barbara Brodsky is founding teacher of Deep Spring Center, has practiced meditation since 1960, and teaching since 1989. Her teaching draws from dual roots in Buddhist and Quaker traditions. She became totally deaf in 1972, and is a channel for the spirit, Aaron.

Kirsten Brooks is an Introductory II Certified Iyengar Yoga teacher.

Breastfeeding Center of Ann Arbor, LLC, offers comprehensive and professional support services for breastfeeding mothers and babies including support groups, breastfeeding-related products such as slings, pumps, and nursing bras for women of all sizes.

Anna Byberg, LLMSW, CAADC, is the program coordinator at Dawn Farm Spera Recovery Center.

Aaron Suganuma, BSW, is an MSW student at EMU and former Dawn Farm BSW-level residential therapist.

Kapila Castoldi is a student of spiritual teacher Sri Chinmoy and has studied and practiced meditation for over 29 years.

Center for the Childbearing Year is Michigan’s premier DONA doula training center and childbirth preparation and parenting community offering comprehensive online childbirth preparation, hosted by Patty Brennan, in addition to community-based education.

Lennen Chance is a graduate of AAIMT and is a licensed massage therapist.

Karma Thegsum Choling in Ann Arbor was founded in 1978 by Ven. Khenpo Karthar Rinpoche, abbot of Karma Triyana Dharmachakra, seat HH 17th Karmapa in North America.

Lori Coburn, MSW, has a 25-year psychotherapy practice specializing in spiritual counseling, mood disorder, and substance abuse. She is author of *Breaking Free: How Forgiveness and A Course in Miracles Can Set You Free*.

Brother Ed Conlin, BSEd, CADC, is an addiction counselor, Detroit Capuchin Service System, and a former team leader at Dawn Farm Detox Recovery Center.

Dorothy Ann Coyne is a certified Kripalu yoga teacher and senior teacher of meditation. She has studied and practiced yoga and meditation since 1971.

Creative 360 is a not-for-profit community arts and wellness organization founded in 1994 to create an environment for all people to experience the creative process through classes, art events, concerts, and outreach programs in order to enhance mental, physical, and spiritual awareness.

Diane Daniels is a certified Pilates trainer specializing in enhanced wellness for special populations and post PT protocols.

Dawn Farm is a non-profit organization that provides a continuum of services for people who struggle with drug and alcohol problems.

Christy DeBurton, RYT, is a Registered Yoga Teacher who has received training from both Omega Institute for Holistic Studies and The Center for Yoga. She has been teaching yoga since 1998.

Deep Spring Center for Meditation and Spiritual Inquiry is a non-profit organization devoted to offering teachings of non-duality and the meditation practices which support those teachings. Barbara Brodsky is the founder and guiding teacher.

Alisa Dowell has used her own health challenges to explore fresh food recipes, farmers’ markets, and alternative healing practices.

Kate Durda, MA, is a shamanic practitioner, esoteric healer, published researcher, developmental psychologist, and co-founder of Spirit Weavers. She has extensive training with the Foundation for Shamanic Studies, Sandra Ingerman, and various cultural shamanic traditions such as Tibetan, Andean, Celtic, and Buryatan shamanism and various Native American traditions.

The background information listed here pertains specifically to individuals and centers whose classes and workshops and events are listed in this current issue of the Crazy Wisdom Calendar. If you are a holistic/spiritual/psychological growth practitioner in the area, but you don’t regularly lead classes or workshops, you can still be listed for free in our Holistic Resource Guide on the Web. Go to AnnArborHolistic.com.

Teachers, Lecturers, Workshop Leaders and the Centers

Dona M. Duke is a certified Usui Reiki master and instructor who specializes in medical and animal Reiki. She is the Reiki master at the Humane Society Huron Valley and Leuk's Landing.

Laurel Emrys, musician, soundhealer, astrologer, and psychic, has facilitated communication between animals and humans for more than 35 years.

Mara Evans, MTP, is co-founder New Myth Works, an organization with the mission to create a dynamic sanctuary for conscious evolution.

Linda Diane Feldt, a student of the healing arts since 1973, is a holistic health practitioner, teacher, and writer who has taught herbal classes locally for over 30 years.

Gerry Fialka has interviewed Amiri Baraka, John Sinclair, and Jack Hirschman. Fialka has been praised by the *LA Times* as "the multi-media Renaissance man." *The LA Weekly* proclaimed him as a "cultural revolutionary."

Janice Firn, LMSW is a clinical social worker on the Adult Palliative Care Consult Team at the U-M Medical Center and author of "Brent's World."

Lori Fithian is founder and creator of Drummunity and has been facilitating drum circles and rhythm workshops since 1998. A student of drumming tradition for 20 years, her teachers include Arthur Hull and Barry Bateman, and has made a career out of her passion for building community by bringing people together to drum.

Gayle Fitzgerald, founder of Celestial Vibrations, LLC, is a Master Numerologist, Medical Intuitive, and Celestial Conduit with over 33 years of experience.

Marcella Fox, MS, LLSMW, EdS., has a Limited License in Social Work with a Master's in Social Work in Mental Health for Adults from the U-M. She has experience working with trauma, depression, and grief.

John Friedlander is a psychic, author, and teacher with degrees from Duke and Harvard Law. He has studied with Jane Roberts and at the Berkeley Psychic Institute with founder Lewis Bostwick. His newest and third book, with Gloria Hemsher, is *Psychic Psychology: Energy Skills for Life and Relationships*.

Julieanna Frost is Associate Professor of US History at Siena Heights University and researches women's history and religious studies.

Melanie Fuscaldo, MA, LPC, NCC, is a counselor and life coach specializing in joyful transformations.

Cynthia Gabriel, PhD, is an author, doula, and medical anthropologist who has studied birth cross-culturally. She specializes in distilling the skills that work for families to achieve natural hospital birth.

Amy Garber has been a psychic and channel since 1991 and is involved with a number of local and national spiritual organizations.

David J. H. Garvin, LMSW, is the Chief Operating Officer of Catholic Social Services of Washtenaw County and Founder of Alternatives to Domestic Aggression. **Barbara Niess May**, MPA, MSW, is the Executive Director of Safe-House Center of Washtenaw County.

Robin Goldberg earned her Hatha Yoga teaching certification in 2010, and has completed additional trainings in Street Yoga, Laughter Yoga, and Therapeutic Yoga.

Jen Gossett, BS, CTRS, acts as Regional Inclusive Community Coalition Region 1 Coordinator and National Core Indicators Coordinator for Washtenaw Association for Community Advocacy.

Jocelyn Granger is the owner of the Ann Arbor Institute of Massage Therapy and author of *The Neuromuscular Therapy Manual*.

Karen Greenberg is a steward of the Archangel Raphael Third Ray of Healing Human Mystery School and Third Degree Ceremonial Master in the Brotherhood and Sisterhood of Light who has a degree in physical therapy and has danced professionally.

Abbe Grossman, MA, CPT, a Certified Embodied Pulse Therapist and teacher at Sensology Institute, offers Sensology healing sessions, and has served the community for 20 years.

Paulette Grotrian is a registered Mindfulness-Based Stress Reduction instructor, trained at the U. Mass. Medical School. She teaches mindfulness meditation in Ann Arbor and is a former college faculty member.

Mark Handler is an international recording artist and certified Amrit yoga instructor.

Nirmala Nancy Hanke, MD, is a long time meditator and teacher of meditation at Lighthouse Center. She is a psychiatrist and therapist who integrates meditation, Reiki healing, and other spiritual practices with psychotherapy.

Su Hansen, MA, LLP, is a certified Enneagram teacher in the narrative tradition, psychotherapist, spiritual advisor, relationship coach, and workshop leader.

Constance Hart is a certified Soul Coach, past life coach, and board-certified naturopath who has completed advanced training with Denise Linn.

Craig Harvey has been leading peace meditations and world healing vigils since 2001.

Katy Held has been a licensed Brain Gym/Bal-A-Vis-X instructor since 2004. **MaryAnn Short** has been teaching Bal-A-Vis-X since 2008 and has trained in schools in Chicago, Kentucky, and Michigan.

Abby Humphrey has studied traditional Chinese medicine, facilitates workshops on Five Element Theory and Shiatsu, and has lectured at the U-M School of Public Health and Medical School.

Karen Husby-Coupland is a certified Iyengar Yoga teacher who has been practicing yoga since 1993 and teaching since 1999.

Insight Meditation Ann Arbor is a community supporting the practice of insight (vipassana) meditation through sittings, classes, and retreats.

PHOTO BY RACHAEL WARING

LORI FITHIAN is founder and creator of Drummunity and has been facilitating drum circles and rhythm workshops since 1998. She leads monthly drum circles at Crazy Wisdom. See the Drumming section on page 93.

Dale Jensen is a guild-certified Feldenkrais Practitioner.

Jewel Heart was founded by Gelek Rimpoche and is dedicated to the preservation of Tibetan Buddhism and to bringing the practice of this rich tradition within the context of contemporary life to everyone.

Jeff Jay and **Debra Jay** are intervention specialists, chemical dependency therapists and trainers, and authors of *Love First: A New Approach to Intervention for Alcoholism and Drug Addiction*.

Liz Jelinek is owner and trainer at Midwest Institute for Systemic Constellations.

Virginia June, MSW, earned her Doctorate of Divinity from the Midwest Academy of Healing Arts and is an ordained minister with the Church of Tzaddi. She is a registered trainer with the National Acupuncture Detoxification Association and Certified Advanced Alcohol and Drug Counselor.

FEEL THE ENERGY at Tree of Life Studio ...

Tree of Life Studio is located in Chelsea, Michigan.

Photos by
Joni Strickfaden

(Above) Jenabah warms up dancers for a high energy dance class with stretching and strengthening exercises, and breaks down African dance steps for students. (Below) Tree of Life Drummers play live music.

It's a family affair: Sundance, Solair, and Jenabah — owners of Tree of Life.

Joe Kelty is a poet and retired teacher of biology and English at Oakland Community College.

Esther Kennedy, OP, MSW, a Dominican Sister of Adrian, is a spiritual director and clinical social worker.

Dave Krajovic and Pat Krajovic founded Body Works Healing Center in Plymouth, the Global Breath Institute, and Ascension Breathwork. They have advanced training in a wide array of healing techniques, esoteric teachings, and breath mastery.

Kiera Laike, IRW, founded the Sensology Institute and the Embodied Teacher Certification program, and is the author of *Soul Orientation: The Dance of Reflective Relationship*.

Leslie Science & Nature Center is a nonprofit organization that provides environmental education programs for children, families, and other individuals in southeast Michigan. LSNC's grounds, with live raptor enclosures, a Critter House, and wooded hiking trails, are open and free to the public every day.

Jack and Susan Lewis are spiritual teachers, aura photographers, aura interpreters, and natural light workers who apply the law of attraction and the work of Edgar Cayce to their interpretations. Jack Lewis is a naturopathic doctor who uses an iriscope as part of his practice.

Mary Light is a traditional naturopath, master herbalist, and LMT who is director of Gaia Center for Herbal Studies and Naturopathic School of the Healing Arts.

Lighthouse Center, Inc. in Whitmore Lake is a center for spiritual development founded by Chetana Catherine Florida in 1979. Open to all pathways, the Center is guided by Jain Master Gurudev Shree Chitrabhanuji and embraces Ahimsa, non-violence towards all beings.

Pamela Linn is a mindfulness practitioner and has worked with youth for over 20 years.

David Lipford and Anne Duffy have backgrounds in biological sciences and a passion for healthy lifestyles. Ellen Livingston studied Raw Nutritional Science with Dr. Doug Graham and Professor Rozalind Gruben Graham, and has more than 20 years of independent research on health and nutrition. She teaches yoga and raw food classes in the community and from her home and yurt in Ann Arbor, and offers life coaching and pendulum energy clearing.

Lucy Lucia and Michael Krajovic bring over 30 years of spiritual study and practice to their workshops.

Madhavi Mai, Artistic Director of Sadhana Dance Theater, has been performing and teaching the Bharatanatyam style of Indian classical dance for over 20 years. She currently leads an elder arts program and participates in Kirtin dance.

Angie Martell is an attorney and mediator who specializes in holistic law, divorce and family law, mediation, criminal defense, LGBT issues, employee rights, and estate planning/elder law.

Barb McConnell, LPN, is a Certified Healing Touch Practitioner and Instructor for Levels 1, 2, 3, and 4 who has studied essential oils for the last 14 years and is certified in most areas of oils training.

Jim McDonald is an herbalist in southeast Michigan who teaches, sees clients, wildharvests, and creates herbal formulas.

Marlene McGrath has been teaching yoga for 15 years including prenatal, postnatal, and gentle classes. She has a special interest and training in yoga and pelvic floor health.

Nick Meador trained at the Process Work Institute and incorporates process work, nonviolent communication, and related systems.

Karen Mori has been practicing Vipassana meditation since 2003 and teaches meditation classes and teacher trainings.

Ed Morin is a poet and former English teacher at area universities and colleges.

African dance class students grooving down the dance floor to the live beats of traditional African rhythms.

Sundance leads students through a journey of African rhythms.

Irena Nagler is a performer and director with Nightfire Dance Theater, Storydance, and Polyfonica Duo. She teaches environmental dance and facilitates dream circles.

Nancy L. Ogilvie is a workshop facilitator and activist for global change.

Richard Omel, DC, studied Mitzvah Technique with founder and creator Nehemia Cohen beginning in 1982.

Craig Parian has been in private practice at Evolving Shiatsu for 15 years offering Eastern-style bodywork, energy healing, and diet and health coaching, and serves as the Shiatsu instructor at Ann Arbor Institute of Massage Therapy.

Mridu Pasrija is a Crystalline Consciousness Technique Energy Coach and certified teacher who comes from a corporate background in human resources and technology.

Peachy Fitness is a community-based yoga and dance studio for adults and children ages three and up.

Loretta Pickford, LLPC, NCC, is a counselor, expressive arts therapist and life coach specializing in supporting women in their life journey.

Janine Polley has taught therapeutic yoga classes and workshops since 2007, blending her 25 years nursing experience with the natural healing of hatha yoga.

Vaidya Raj is a spiritual healer and teacher who is board-certified Ayurvedic/Alternative Medical Practitioner and Certified Spiritual Healer by the International Center for Reiki Training.

Judy Ramsey is a professional animal communicator and counselor who also provides shamanic healing for animals. She has been mentored by Penelope Smith and Teresa Wagner.

Kelly Reynolds is certified in Pilates, Spinning, and LesMills Body Pump who specializes in enhanced athletic performance and general fitness.

Andrea Ridgard is a 500-hour Kripalu Yoga teacher and Ayurvedic Health Counselor.

Kathleen Riley is an Advanced Corporate Coach trained in the WHEE method, a meridian-based, self-healing method for relieving anxiety, stress, depression and pain, by Dr. Daniel Benor, M.D., and certified by the International Fellowship of Chaplains.

Gelek Rimpoche is the founder and spiritual director of Jewel Heart. Among the last generation of incarnate lamas tutored by the masters of Old Tibet, Rimpoche's command of western culture enables him to convey the Tibetan Buddhist tradition with wisdom, kindness, and wit.

Gail Ristow is a long-time jeweler who teaches at VEO Art Studio.

Barbara Robertson is the director and owner of The Breastfeeding Center of Ann Arbor. She is a board-certified lactation consultant and breastfeeding educator.

Joel Robbins, MAcOM, is a Chinese medicine practitioner, clinical herbalist, and certified Tai chi and Qigong instructor who offers lectures, workshops, group classes, and private sessions throughout Ann Arbor.

Elizabeth A. R. Robinson, PhD, MSW, has been practicing mindfulness meditation since 1979, having trained with Jon Kabat-Zinn and colleagues at U. Mass. She has taught MBSR since 2003 and has performed NIH-funded research on the role of spiritual and religious change in recovery.

Claudia Roblee is an ordained interfaith minister and wisdom circle facilitator.

Lisa Rooney is an educator, Certified Professional Co-Active Coach and Certified Simplicity Parenting Coach and Group Leader.

David Rosenberg has been teaching Iyengar yoga since 1993 and traveled to Pune, India, in 1996 to study at the Ramamani Iyengar Memorial Yoga Institute.

Teachers, Lecturers, Workshop Leaders and the Centers

PHOTO BY RACHAEL WARING

GRACE MORAND is a well-known hairstylist in Ann Arbor (see her business card on page 23), and she was featured in our Hair Healers cover story (May thru August 2011, Issue #48 in our online archive). She is even better known as one of the three Chenille Sisters, whose music has enlivened southeastern Michigan for almost 30 years.

Sue Pickering Rothamel is a longtime mixed-media artist, author, and mentor. **Victoria Newton** is a teacher and artist who works in various media and acrylic techniques.

Jonathan Rudinger, RN, LMT, is founder of PetMassage and has worked in the canine massage areas since the mid-1990's. He facilitates workshops and home study courses.

Merilynne Rush, natural death care educator, was a midwife and hospice nurse who now sits on the board of Green Burial Council International. **Diana Cramer**, a death midwife, is a longtime hospice volunteer and has trained with Buddhist teachers in the field of death and dying. Both have facilitated the Death Cafe since 2012 and serve as home funeral guides and advanced care planning facilitators.

Sue Salaniuk, Sally Rutzky, Alicia Rowe, Kirsten Brooks, and Pam Lindberg are Certified Iyengar Yoga Teachers with up to 31 years experience.

Sandra Schneiders, IHM, is a Sister of the Immaculate Heart of Mary Congregation and professor emerita at the Jesuit School of Theology.

Self Realization Meditation Healing Centre, founded by Mata Yogananda Mahasaya Dharma, is a nonprofit near Lansing. Its aim is to give support to those struggling or suffering in life on any level, and to assist those who seek inner knowledge and personal growth in the pursuit of peace, health, and happiness.

Vijayalaxmi Shinde is a scholar of the ancient Indian science of Palmistry and Numerology.

Antonio Sieira, PhD, is a professional member of the American Hypnosis Association, with certifications in past life regression, smoking cessation, and weight loss therapies. He is also certified by the American Alternative Medical Association as an Alternative Medical Practitioner and is the creator of the Mindfulness Meditation System.

Lynn Sipher, LMSW, has been providing psychotherapy since 1985 and teaching mindfulness-based classes since 2006. She offers travel with a mindful approach through Journeys International.

Joan Skolimowski has taught the art of making mandalas for the past 17 years throughout the world and currently teaches at VEO Art Studio.

Southeast Michigan Astrologers' Round Table (SMART) is a local chapter of NCGR.

Ursula Steckert and **Allise Noble** are artists who lead the monthly Cocktails and Canvas events at Creative 360.

Ema Stefanova, MA, E-RYT500, has been an author, healer, and yoga and meditation educator for over 35 years.

Aileen Storoshchuk, BA, BSW, reads Akashic Records and does tarot, crystal healing, Reiki, Karuna Reiki, light body, and past life regressions, and facilitates a weekly meditation and spiritual discussion group.

Juliana Sutton is a natural health educator, student of the Certified Traditional Naturopathic Program of N.I.T.E, and mother.

Stephen Strobbe, PhD, RN, is a Clinical Associate Professor at U-M School of Nursing and U-M Department of Psychiatry.

Stephanie Tighe and Kate Durda are teachers and shamanic healers who co-founded Spirit Weavers, a training and support organization for shamans.

Mary Tillinghast has worked in homeopathy for over 25 years through Castle Remedies of Ann Arbor.

Judy Lee Trautman is a certified leader of dance, an initiated Sufi, and an ordained Sufi Churag.

Stephanie Tighe, MSW, co-founder of Spirit Weavers, has studied with the Foundation for Shamanic Studies, Sandra Ingerman, and others since 1987. She has been trained by Sandra Ingerman to teach shamanic healing techniques and has been teaching and practicing shamanism for 25 years.

Judy Lee Trautman is a certified leader of dances, an initiated Sufi, and ordained Sufi Cherag.

James Treeclimber has practiced integral yoga (of Sri Aurobindo) and shamanic journey for many years.

Julie Tumbarello is a Level 3 Certified Active Dream teacher with a background in anthropology, psychic development, Reiki, and meditation.

Joy Van Bael, CMT, RYT, teaches pre- and postnatal yoga in Ann Arbor.

Jennifer Vanderwal is a Usui Tibetan Karuna Seiroku Reiki Master and a Melody Crystal Healer Instructor. She offers past life ascensions, cord removals, meridian clearing, and quantum touch, and facilitates healing crystal arrays.

Cam Vozar is a psychotherapist in private practice for over 25 years, and has worked with individuals and couples focusing on trauma, recovery, spirituality, and EMDR.

Dinah Wakeford is a retired teacher who studies Cherokee medicine and shamanism. **Loretta Pickford**, LLC, NCC, is a counselor, expressive arts therapist, and life coach specializing in supporting women through their life journey.

Ann Walters, OP, is a Dominican Sister from Grand Rapids with a background as an elementary teacher and administrator and congregation leadership.

Suzy Wienckowski is a Reiki Master and Licensed Massage Therapist with over 30 years experience in the healing arts. Teaching the Usui System of Reiki Healing, Reiki has been the focus of her work since 1993.

Debra Williams is a board-certified massage therapist and bodyworker, practicing Reiki, massage, reflexology, and craniosacral therapy.

Eve Wilson is an intuitive healer working with people and animals who has trained other healing practitioners since 1986. She serves as Director for the Healer Development Program.

*Whatever positive facts
you find, bring a mindful
awareness to them — open
up to them and let them affect
you. It's like sitting down to
a banquet: don't just look at
it — dig in!*

— RICK HANSON

Liz Wilson, BFA, MFA, studied in figure sculpture and medical and biological illustration, and teaches figure sculpture, portrait sculpture, and figure drawing at VEO Art Studio.

Vicki Yelletz is a therapist specializing in divorce and family transitions who is Eagalacertified.

Wasantha Young, MA, is a published poet and writer who paints, makes jewelry and mosaics, and holds a certificate in Mind/Body Counseling. She has practiced Tai Chi and Chi Kung since 1968 and has certification in TCM and Acupressure and a masters in Transpersonal Studies.

Karlta Zarley, RN, has over 30 years experience in preventive and holistic nursing care, and is a Certified Healing Touch Practitioner. She has been in private practice for 16 years as a professional healer and educator, providing energy work, spiritual direction, essential oil and flower essence consultations, and leading classes and retreats.

The Zen Buddhist Temple was formally opened in 1981 as part of the Buddhist Society for Compassionate Wisdom. The Temple functions on three levels: as a temple serving the public, as a training center for ordained members, and as a Sangha or community of members.

CRAZY WISDOM TEA ROOM LIVE MUSIC WEEKENDS NOW CELEBRATING ITS 16TH YEAR!

MUSICAL MAGIC EVERY WEEKEND IN THE CRAZY WISDOM TEA ROOM

**Fridays & Saturdays
8:30 - 10:30 pm**

Crazy Wisdom is proud to offer weekend nights of music that unite people of all ages and backgrounds in a common passion... great music!

Some Tea Room Favorites...

**The Surefires
Ghost City Searchlight
Annie & Rod Capps
Steve Kovich
Alejandra O'Leary
John Churchville
Dan Hazlett**

Billy Brandt and Sarana VerLin

- Cozy, Intimate Gathering Space
- Family-Friendly
- Broad Range of Genres

**NO
COVER
CHARGE!**

CRAZY WISDOM BOOKSTORE & TEA ROOM
114 S. MAIN STREET, ANN ARBOR ~ 734.665.2757
WWW.CRAZYWISDOM.NET

The Crazy Wisdom Community Journal

ADVERTISER DIRECTORY

Abbe Grossman, <i>Soul Orientation</i>	Page 104	Heart to Heart Animal Communication	Page 22
Alice Mixer, Hypnotherapy	Page 23	Henry A. Buchtel, Acupuncture	Page 22
Amy Garber, Intuitive/Psychic.....	Page 23	Human Awareness Institute	Inside Back Cover
Angie Martell, Holistic Law	Page 67	Idelle Hammond-Sass	Page 22
Anita Rubin-Meiller, Integrative Therapy.....	Page 89	Inn at the Rustic Gate	Page 105
Ann Arbor Holistic Resource Guide	Page 101	Integrative Healthcare Providers	Page 59
Ann Arbor Thermography; Dr. Malcolm Sickels	Page 53	Interfaith Center for Spiritual Growth	Page 31
Annette Gates, Natural Sexuality.....	Page 25	Intuitives Interactive Spring Psychic Fair.....	Page 4
Asian Healing.....	Page 103	Janine Polley, Health Centered Yoga.....	Page 25
Barbara Salem, Therapeutic Massage	Page 22	Joni Strickfaden Photography	Page 75
<i>Bartholomew's Gift</i>	Page 31	JOURNEYS International.....	Page 73
Bgreen, Inc.....	Page 23	Julie Lappin, Energy Practitioner	Page 31
Bikram Yoga West	Page 25	Karlta Zarley.....	Page 107
Bio Energy Medical Center	Page 15	Leslie Blackburn, Sacred Sexuality.....	Page 25
Biodynamic Craniosacral Therapy.....	Page 43	Leslie Science & Nature Center	Page 73
Bloom Gardens	Page 33	Lighthouse Center	Page 103
Bodhananda Vedic Institute	Page 22	Live Music at Crazy Wisdom Tea Room	Page 119
Body Balance	Page 92	Mara Evans, Transformative Talk Radio	Page 27
Brady Mikusko	Page 61	Marijo Grogan, Holistic Healing.....	Page 23
Brenda Morgan.....	Page 67	Melisa Schuster, Psychotherapy	Page 24
Bronwen Gates, Holistic Healing.....	Page 23	Michigan Theater.....	Page 89
Cam Voazar, EMDR	Page 24	Mindfulness-Based Stress Reduction	Page 19
Carol Bennington	Page 73	Nanci Rose Gerler, Intuitive/Psychic	Page 23
Carol Taite, Tikitybu Organizing	Page 24	Naturopathic School of the Healing Arts	Page 69
Carole Caplan, Yoga & Meditation Instruction.....	Page 25	NITE Naturopathic Institute.....	Inside Front Cover
Caroline Charlesworth, Conscious Bodywork.....	Page 22	Nutritional Therapy Associates.....	Page 41
Castle Remedies	Back Cover	Peaceable Pets.....	Page 74
Caryn Simon, Prenatal Organization	Page 24	Peaceful Dragon School.....	Page 85
Center for Brainwave Balance	Page 37	People Dancing.....	Page 29
Chef John Nutritional Healing.....	Page 24	People's Food Co-op.....	Page 42
Chris Brooks, Retreat & Conference Center.....	Page 25	Phoenix Honka, Sabotage Correction	Page 107
City Pets.....	Page 113	Poetry Series at Crazy Wisdom.....	Page 95
Clark Pharmacy.....	Page 47	Polarity Center.....	Page 52
Collected Works.....	Page 33	Princess Designs	Page 99
Cynthia Logan, Holistic Healing	Page 23	Raymond James Financial.....	Page 59
Complete Chiropractic & Bodywork Therapies.....	Page 110	Readers/Intuitives at Crazy Wisdom.....	Page 109
Dancer's Edge	Page 79	Ronora Lodge & Retreat Center.....	Page 13 & 25
Deep Spring Center.....	Page 69	Rudolf Steiner Health Center.....	Page 61
Dena Bowen	Page 57	Rudolf Steiner School	Page 83
Denise Oates, Aromatherapy.....	Page 22	Ruth Riegel, PhD, Psychotherapy.....	Page 24
Diane Evans	Page 105	Salon Series at Crazy Wisdom.....	Page 17
Diane Ratkovich Real Estate.....	Page 11	Silvios.....	Page 43
Donna Ryen	Page 13	Sri Chinmoy Meditation.....	Page 23
Elizabeth Sullivan, Vedic Astrologer.....	Page 47	Stephen Rassi, Chrysalis Counseling.....	Page 24
Ellen Porter, Acupuncture.....	Page 22	Susan Rose, Osteopathic Manipulative Medicine.....	Page 24 & 43
Eve Wilson	Page 97	Suzy Wienckowski, Reiki	Page 25
Fairy Tea at Crazy Wisdom.....	Page 85	Sylvan Run Sanctuary	Page 25
Gari Stein, Little Folks Music.....	Page 24	Teresa Myers, Soulful Movement	Page 23
Generous Muse, LLC.....	Page 40	Theresa A. Rose, Family Law.....	Page 22
Grace Morand, Hair Stylist.....	Page 23	Todd Stackhouse, <i>A Journey to Freedom</i>	Page 89
Green Health Thermography.....	Page 61	UMS.....	Page 15
Guardian Massage, Charlotte Irwin.....	Page 19	Unity Vibration, Kombucha Tea & Beer	Page 39
Healing Body & Spirit Expo Psychic Fair 2015.....	Page 7	Yoga Space	Page 31
		You Are Om.....	Page 33

Expand Your Business Horizons!

Advertise in *The Crazy Wisdom Community Journal* and reach over 25,000 loyal readers in southeastern Michigan interested in a healthy, holistic and conscious lifestyle!

Next issue: Spring/Summer 2015, runs from May through August
Advertising Deadline: Wednesday, April 1

DON'T MISS OUT! RATES AS LOW AS \$130.
 Call Rory at 734-904-5904 or visit www.crazywisdomjournal.com

HAI Global

CREATING A WORLD WHERE EVERYONE WINS

Human Awareness Institute

• WINTER PROGRAMS •

“Love is a Miracle” Weekend Workshop

An extraordinary Love, Intimacy, and Sexuality workshop, unlike any other seminar or workshop

MARCH 20-22

“Love is a Miracle” is a Love, Intimacy and Sexuality Workshop designed to show you how to fall more deeply in love with yourself and others, learn to trust, heal past hurt from relationships, discover how to fully and authentically share who you really are with others by allowing yourself to risk, and expand and grow beyond your normal limitations receiving and giving love.

- ♥ A safe place to share openly and honestly
- ♥ Getting to the roots of your beliefs about love, intimacy, and sexuality
- ♥ Declarations of self-love
- ♥ Camaraderie, love, compassion, and connections
- ♥ Profound connection with self and others
- ♥ Breaking through conscious and subconscious beliefs
- ♥ Becoming comfortable with touch without shame or guilt

Cost: \$475, including all meals and lodging. Please call Maureen (Mo) Fritz at the Midwest Office for more details.

For more information
or to register, Contact Mo:
(734) 523-8566
midwest-office@hai.org
www.hai.org

Want to feel more love in your life?

Join us for Love, Intimacy,
and Sexuality Workshops

“Awakening to Love” • FREE Mini Workshops

A wonderful opportunity to learn more and experience a sample format of HAI's workshops

ANN ARBOR

**Held on the following Saturdays: Jan. 24, Feb. 28, April 4, April 18
5:30 pm Gathering • Workshop: 6-8 pm**

Crazy Wisdom Bookstore and Tea Room • 114 South Main Street
There will be no admittance after 6:00 pm so as not to break the continuity of the workshop.

ROYAL OAK

**Saturdays: Jan. 10; Feb. 7; March 7; April 11
7:00 pm Gathering • Workshop: 7:30-9:30 pm**

Life Learning Center; 3121 Rochester Road; Royal Oak
There will be no admittance after 7:30 pm so as not to break the continuity of the workshop. Please park in back and use the back door.

CASTLE REMEDIES

Homeopathic Pharmacy

Michigan's most complete source of homeopathic medicines
Specializing in products for maintaining health and preventing disease

Metagenics • Ortho Molecular • Pure Encapsulations • BHI Heel •
Karuna • Pure Research • Now • Zymogen • Integrative Therapeutics

www.castleremedies.com

2345 South Huron Parkway • Ann Arbor, Michigan 48104
Mon - Fri 9AM - 7PM & Sat 11AM - 4PM (734) 973-8990