NUTRITION FOR BODY, MIND AND SPIRIT

CANCER STUDY: WHAT’S YOUR RISK?
Craig Anderson, DC

In a fascinating new study just released by the American Institute for Cancer Research, it says it thinks it knows the underlying cause of cancer. The report was an analyst of more than 7,000 large-scale studies over five year period. It is probably the largest study ever done on the cause of cancer. It is important because cancer is now the number one killer in the United States. Millions have been spent searching the cause. Simply put the cause of cancer is us. Yes you and me. We make bad lifestyle choices and hence get cancer. But the report also found that we can make changes in our lives that will greatly reduce our risk of getting cancer. In the 517-page report there are 8 things we can do to prevent cancer, six of which are dietary:

1. Be as lean as possible within the normal range of body weight

2. Be physically active as part of everyday life

3. Limit consumption of "energy-dense foods," that are high in calories, fat and sugar. Avoid sugary drinks.

4. Eat mostly foods of plant origin, including fruits, vegetables, whole grains and beans

5. Limit intake of red meat and avoid processed meat

6. Limit alcoholic drinks to one per day for women, two per day for men

7. Limit consumption of salt. Avoid moldy grains or legumes

8. Aim to meet nutritional needs through diet alone

First it says that excess body fat increases risks for cancer of the colon, kidney, pancreas, esophagus and uterus, as well as breast cancer in post-menopausal women. And it is not just fat but the ring around the mid section that is worst. It use to be that mid section fat was considered non-functional dead weight but the new view is that fat has hormonal effects upon the body which can affect the body negatively. For awhile experts have been saying a waist measurement is a better indicator of heart disease than the scale but this new study says the tape measure is important in cancer also. Men should be under 40 inches and women under 35 inches.

Second, the study says be physically active. Walk or move around alot 30 minutes every day. That means 3.5 hours per week. For a desk jockey or couch potato, that is quite a challenge. If you work 8-5 then you may have to get up early or do something later to get it in.

Third, decrease the junk food. Limit the fatty meats, French fries, sugary drinks and snacks. You say you love them. Well apparently you may be loving cancer some day because of them. Top of that list: two-thirds of every meal should be made up of plant-based foods, such as whole grains, fruits, vegetables and beans. Interesting but it says avoid moldy grains and legumes. Mold is a fungus and fungus can cause cancer.
Consumption of alcohol, red meat and processed meats were also linked to elevated cancer risk. The report advocates eating no more than 11 ounces of red meat per week, and no more than one alcoholic drink per day for women, and two per day for men. The panel specifically advocated abstinence from all processed meats, such as bacon, ham and other lunchmeats. Processed meats have nitrates in them which are a carcinogen. They were unable to find a level of consumption that could be considered safe. This is another toughy because many people rely on sandwiches and sandwich meat for lunch and snacks. Tobacco should be avoided altogether. This has been a long time cancer cause.
Yet despite the fact that following the 8 major recommendations, would probably prevent much cancer, public health experts don’t think the average American will change that much. They believe we like our junk food and sugary treats more than we are afraid of cancer in the future. A second report, to be released next fall, will contain information on how to help the public actually achieve the goals outlined in this year's study.

This information is educational and not meant for the personal diagnosis, prevention or treatment of any disease. If you would like to see past articles by Dr. Anderson, you may find them at www.drcraiganderson.com/articles.html
