

MONTHLY MATTERS

THE MAPLE CENTER FOR INTEGRATIVE HEALTH

October 2016

In This Issue

- Maple Center Update
- What is Shamanic Practice?
- Healing Touch Class Level 1
- Focus on Cranberries
- Stuff Acorn Squash Recipe
- Roasted Tomato Soup Recipe
- OLLI Schedule
- Practitioner Information
- Center Information

THE MAPLE CENTER UPDATE

Our current LEAF class is moving along nicely, this is their sixth week of class.

We had our Fall Applied Nutrition Workshop on Sunday, Oct. 16, 2016 from 3 PM to 6 PM at the Clabber Girl Teaching Kitchen.

The workshop included two hours of educational demos followed by an hour of eating DELICIOUS food! The event was open to the public .

There were at least 8 complete recipe demonstrated, some examples of the food was Vegetable lasagna, Apple pie cake, Breaded seitan tenderloins.

We have a **Yoga class is starting on Saturday, October 29 at 10am on the lower level of the Hux Cancer Center.** Get you yoga mat out and join Jan Croft for a great Saturday morning stretch.

What is Shamanic Practice?

By Sharon Samsell

**To experience
Shamanic
Work, call for
an appoint-
ment,**

**Sharon
Samsell
812-878-2034
or**

**Liz Samsell
812-236-8985**

Shamanic practice is a way of combining spiritual discipline with light and energy healing. Shamanism is the most ancient spiritual healing practice known to humankind. Indigenous people around the world have always had a Shaman (medicine man or woman) to whom people would go for healing. These ancient practices are being revitalized today and are now recognized as having valuable application to modern illness.

Shamanic practice integrates ancient healing practices of the indigenous people of the world with modern practices of light and energy healing. The practice of shamanism is a method, not a religion. It coexists with established religions in many cultures. It is not a belief system but is based on personal experience and meditative journeys conducted to heal and get information. Shamanism is more of a way of life, respecting nature, the spiritual and the physical as being connected. Shamanism has always known that body, mind and spirit are connected. It teaches that there is a web of life that connects all of life and the spiritual world.

A basic feature of shamanism is that of journeying to other worlds. The practitioner often uses a drum or rattle to help induce a meditative state in which one “journeys” or prays to find spiritual guidance. The repetitive drumming or rattling is called “sonic driving.” Journeying helps the Shamanic practitioner discover their own hidden spiritual resources so they can transform their lives and those who they help. Often in journeys one encounters helping spirits, compassionate spirits, angels and saints who offer their guidance and healing help on behalf of all life on earth.

When you go to a Shamanic practitioner for healing, you can expect them to spend time listening to you, your stories, and your sense of health as well as illness. You may be asked to lie down on a massage table and be instructed to simply relax while the practitioner journeys to get information about what will help you heal. During this time the practitioner may drum or rattle, or play a tape or CD of drumming or rattling. This is a simple repetitive beat (sonic driving) which aids the practitioner to meditate and “journey” to get information on your behalf. The practitioner may then be guided to do healing that involves working with the energy field around your body. This may include light appropriate touching, rattling or drumming around your body, or energetically removing blockages to your energy field. Once the Shamanic practitioner finishes journeying, this will be shared with you. Together you will discuss what this means to you and how your healing may continue after the session. Sometimes you might be given homework which the practitioner was told to assign to you through the journey. Shamanic healing is not something you need to keep returning to again and again. It may take one to three sessions to accomplish what you need. Usually there is not a need to come back weekly for on-going treatments. Shamanic practice seeks to work with traditional medicine to facilitate the healing of mind, body, and spirit. It does not promise to cure, but will aid in attaining healing and wholeness. It is considered part of integrative medicine.

Healing Beyond Bor-

Presents

HTI Healing Touch Certificate Program

Nurturing Energy Therapy

*for Health Care Professionals and Persons Committed to
Healing
Level 1*

**Schedule: Saturday, Nov 5: 9 am - 6 pm
Sunday, Nov 6: 9 am - 6 pm**

**Location: United Campus Ministries
321 N 7th Street Terre Haute IN**

**Tuition Amount: \$300.00 (includes \$15 workbook)
Full time student with ID - \$200**

Purpose: The purpose of this Level 1 Workshop is to enable the learners to be able to practice Healing Touch techniques and self care from a holistic approach in their development as Healing Touch practitioners

Class Information

Requirement for class completion and CE Credit: Participate in entire class, and supervision. Completion of Evaluation

You will be Learning

- Energy system concepts related to health
- Basic energy principles and assessment of the energy system – energy field and energy centers and functions
- Meditation for centering and maintaining energetic flow
- Principles and practice of Healing Touch for personal and professional use
- Multiple specific energy healing techniques
- Principles of self-healing
- Personal development as a healer
- Legal and professional aspects of touch therapies, Ethical Conduct and Standards of practice, and integrity in Healing Touch.

For more information or to register go to

www.themaplecenter.org

Focus on Cranberries

The holidays are just around the corner and one of the fresh, whole foods available in season that is often showcased at Thanksgiving and Christmas is cranberries. Cranberry season generally lasts from October into December. Cranberries grow on a creeping evergreen shrub in acidic sandy bogs all across the cooler parts of Europe, the Northern United States and Canada. The fruit is a small, round, red colored berry with small seeds inside. The berry is very tart in taste and boasts a pH between 2.3-2.5.

There are many health benefits to be had from eating cranberries. Consuming these berries can help protect against cancer, aging and neurological diseases, inflammation, diabetes, and bacterial infections. Cranberries counteract plaque formation in blood vessels protecting against heart disease. Drinking cranberry juice or taking cranberry tablets can protect against gram-negative E. coli which cause bacterial infections in the urinary tract by inhibiting bacterial-attachment to the bladder and urethral mucosa.

Cranberries can also prevent plaque formation on the enamel of teeth by interfering with another gram-negative bacterium, *Streptococcus mutans* which stick to the tooth surface. They can also be beneficial in inhibiting the formation of alkaline stones inside the urinary tract.

The down side of cranberries; they are *high in oxalates* so if those are a problem for you, staying away from cranberries is a good idea.

Here is a recipe for cranberry relish that contains all whole foods.

Cranberry Relish

Ingredients

1 package whole cranberries
1 orange
1 apple
2 Tbsp honey

Instructions

Cut the orange and apple in wedges leaving the peel and skin on.
Run everything through a meat grinder or food processor until finely diced. Add the honey.
Serve.

Information
provided by

**Sylvia
Middaugh,
RDN, CD**

***Nutrition for
Healing, P.C.***

**Contact Sylvia
at
812-229-4059
or
[foodt-
hathealsus@g
mail.com](mailto:foodt-hathealsus@gmail.com)**

Stuffed Acorn Squash

Makes 2-4 side dish servings

- 1 acorn squash
- 1 T maple syrup
- 1/8 C pecans or walnuts, chopped
- 1/8 C dried cranberries
- Pinch of salt

Cut squash in half and remove seeds and stringy pulp from middle. Place cut side up in slow cooker. Combine remaining ingredients and spoon into center of each half. Cook for 5-6 hours on low or until squash is tender.

Adapted from: <http://www.52kitchenadventures.com/2011/03/14/slow-cooker-monday-stuffed-acorn-squash/>

Roasted Tomato Soup

Ingredients

6 ripe Roma Tomatoes, halved
1 Onion, cut into large chunks
1 Russet Potato, cut into small cubes
1 stalk of Celery, cut into medium dice
1 large Carrot, cut into medium dice
1-1/2 cup Marinara Sauce
1 cup Vegetable Broth
Basil, or other dried herbs, to taste
Homemade croutons

Instructions

1. Preheat oven to 375 degrees.
2. On a sheet pan, place the potatoes, onions, carrots, celery and tomatoes spritz with olive oil.
3. Season
4. Roast until veggies are fork tender. Allow to cool slightly before proceeding.
5. Remove all of the veggies from the sheet pan to a food processor or high speed blender. Process to a puree.
6. Add the marinara and enough veggie broth to the blender to thin.
7. Pour back into a saucepan to reheat.
8. Serve with your favorite homemade croutons.

Adapted from: <http://theveglife.com/roasted-tomato-soup/>

Topics on which to Chew: Digesting your Food, Mood, Words, and Energy

At Landsbaum from 1:30 - 3:00 pm, Cost: No charge and no OLLI membership needed

Sponsored by:

The Maple Center for Integrative Health

November 9, 2016 - The Power of Words – an Introduction to Mantras

Presented by Devaki Lammet

Whether used in meditation, or for singing devotional songs or for many occasions in everyday life, Mantras help to calm your mind and are an easy way to uplift yourself! In this workshop you will learn to recite and sing simple mantras in call and response and together to create positive vibrations within and around us! Devaki H. Lammet holds a master's degree in psychology from the University of Cologne, is an Ayurvedic lifestyle consultant, and is an internationally certified yoga teacher (E-RYT 500+) since 2000. She lived 5 years in retreat centers (Ashrams) in the US & Germany and wrote her thesis on "The psychological experience of the recitation of a personal Sanskrit Mantra and its impacts on everyday life."

December 14, 2016 - What's Eating You?: a look at how energy around and in you affects your overall health.

Presented by Sharon Samsell, LMHC, CHTP/I Liz Samsell, LCSW

This presentation will introduce you to the body's energy field and how its digestive system works. Basic self-care will be taught to aid your system to keep your energy flowing.

Sharon and Liz are mental health professionals offering a variety of integrative modalities including Healing Touch, Craniosacral therapy, and Shamanic Healing. Together they have over 35 years of experience in the healing arts.

The Maple Center Connection

Integrative Medical Consultation and Medical Acupuncture

Monday through Thursday

By Appointment

Kathleen A. Stienstra, MD
Clinical Appointments
Call 812-235-4867

Functional Health & Pro- fessional Acupuncture

Tuesday & Thursday

By Appointment

Kristen C. Walton, DC, CAC
Clinical Appointments
Call 812-235-4867

Integrative Medical Consultation

Wednesday & Friday

By Appointment

Jennifer Brooks, PA-C
Clinical Appointments
Call 812-235-4867

Neuromuscular Re-education

Tuesdays, Wednesdays, & Thursdays or

By Appointment

Fee: \$60.00: 1hr. Treatment

Penny Money

Call 317-670-3764

Healing Touch, Cranial- Sacral Therapy, & Shamanic Practices

By Appointment

Liz Samsell, MS, LCSW, HTP
Call 812-236-8985

or

***Sharon Samsell, MDiv, LMHC,
CHTP/I***
Call 812-878-2034

Therapeutic Massage Therapy

Nancy

Fridays & Saturdays

By Appointment

Nancy Humphries, LMBT

Call 812-251-9190

Mental Health Counseling

By appointment

Fee: \$60 per hour

Jan Croft, MS, LMHC, NCC

Call 812-240-5804

Theraplay Counseling

By appointment

***Catherine Tucker, PhD, LMHC,
RPT-S***

Call 812-230-5126

Music Therapy

By Appointment

Fee: \$50.00 : 50 Minute Session

Tracy Richardson, PhD, MT-BC
Clinical Appointments

Call 812-249-4290

Holistic Lifestyle Consultant

By appointment

Devaki H.Lammet, M.A.

Call 787-464-5651

Registered Dietitian Nutritionist

By appointment

***Sylvia Middaugh, MS, RDN,
CD***

Call 812-229-4059

Contact Us

Give us a call for more information about our services or go to our website:
www.themaplecenter.org

Newsletter article submission due by the 22nd of each month for the following month.
Email article to: dferguson@themaplecenter.org

The Maple Center
for Integrative Health
1801 N. 6th St, Suite 600
Terre Haute, IN 47804

Clinical Office: (812) 235-4867
Nonprofit Office: (812) 234-8733
Website: themaplecenter.org
E-mail: info@themaplecenter.org

For updates on
programs “like” us on
Facebook!

The Maple Center is a Non-profit integrative health center, started in 2004, that offers classes and workshops in mind, body, and spirit approaches to optimal wellness. We offer workshops in preventive strategies to maintain health, and unique programs for those challenged by cancer and chronic illness. The center offers professionals trained in acupuncture, health coaching, integrative medicine, neuromuscular integration, nutritional counseling, therapeutic massage, and therapeutic touch.

For more information on our programs, workshops, or professional services contact us at (812) 234-8733 or visit our website: themaplecenter.org

“Optimizing individual health thru community education and clinical services.”

Dr. John Black Memorial Library

**How do I find the book from
The Maple Center library collection online?**
Go to www.themaplecenter.org and

Click on the link available on the home page for the John Black Memorial Library’s page or click on Community Resources or copy and paste the following link, you will be taken to the collection directly:

<https://books.google.com/books?hl=en&uid=4611478877290630623>

When you get there, you will have the option of searching within The Maple Center’s collection, or the entire world of Google Books.

Sponsored by:

Monthly Vegetarian Dinner

Bring a vegetarian dish

and recipe to share,

Contact Debbie Stevens at

debbiestevens53@gmail.com

Check us out at:

www.themaplecenter.org