

HEALTHYLIVING

| A PUBLICATION OF THE PENINSULA DAILY NEWS |

READY FOR ADVENTURE?
Youth learn the thrill of kayaking

JUNE 2013
volume 9, issue 2

Healthy Living

Volume 9, Issue 2 ■ June 2013

Published by the
PENINSULA DAILY NEWS Advertising Department
Main office: 305 W. First St., Port Angeles, WA 98362
360-452-2345 ■ www.peninsuladailynews.com

John C. Brewer, publisher and editor
Steve Perry, advertising director
Sue Stoneman, advertising operations manager
Brenda Hanrahan and Trish Tisdale, editors

Articles and Submissions

We're always on the lookout for article ideas to include in our quarterly *Healthy Living* publication. If you have an idea for a story, please let us know. Professionals in their field are invited to contribute informative and educational articles or columns for consideration in *Healthy Living*. Send articles, columns and photos (jpegs at 200 dpi minimum) to section editors Brenda Hanrahan at bhanrahan@peninsuladailynews.com or Trish Tisdale at ttisdale@peninsuladailynews.com.

We cannot guarantee publication due to space and content considerations. If your submission is accepted, we reserve the right to edit submissions.

Submitted articles are the opinions and beliefs of the contributing writer and in no way represent an endorsement by *Healthy Living* or *Peninsula Daily News*.

Amita Coaching

Live with Passion and Purpose!

www.amitacoaching.com

360-393-8992

Mindy Amita Aisling, CPC

Mindy Amita Aisling, CPC coaches individuals all over the world, to clarify their goals and purpose, isolate and overcome limiting beliefs, and step into their personal power.

Coach with Aisling to begin *YOUR* transformational process!

Call today for your FREE consultation!

Featured in:

Integrating Pilates in Patient Care

Customized Rehab Pilates. Call for details!

STRAIT OCCUPATIONAL & HAND THERAPY, PS
Serving the Olympic Peninsula since 1993

360-417-0703
708 S. Race St., Suite C, Port Angeles
www.soht.info

on the cover

Ed Schmid, in front, instructs students from the Crescent School District in kayaking techniques.

>> Photo courtesy of Olympic Raft & Kayak

PAGE 3

ORGANIC & LOCAL

Mon-Sat
9am-7pm

ORGANIC BEERS & WINES

SINCE 1975

COUNTRY AIRE
Natural Foods

BULK HERBS & SPICES

Sunday
10am-6pm

NATURAL COSMETICS

Country Aire Natural Foods Market

200 W. First St., Port Angeles 452-7175
www.countryairemarket facebook.com/countryairemarket

Olympic Peninsula Senior Games

Sports Competition for those 50 & Better
Fri.-Sat.-Sun., Aug. 23-24-25
Register by Aug. 16

**18 SPORTS
67 EVENTS
3 DAYS**

Come for the Sport,
Stay for the Fun!

Port Angeles Senior Center
328 E. 7th Street, Port Angeles
360-457-7004
www.olympicpeninsulaseniorgames.com

Karma Wellness Cooperative

Your source to the Peninsula's highest quality alternative medicinal products, including but not limited to...

- edibles
- beverages
- topicals
- concentrates
- tincture
- gear

& MORE!

360-504-1115
2839 E. Hwy 101 • Port Angeles
Open 7 Days a Week 11am - 7pm • Check out our full menu online.
www.karmawellnesscenter.org

Taming the river

Summer camps offer youth a chance to enjoy river kayaking

BY BRENDA HANRAHAN

This summer dozens of North Olympic Peninsula youth will have a chance to experience the thrill of river kayaking in summer camps tailored to get them excited about safely navigating some of the area's most beautiful waterways.

"Kids get really excited about climbing into a kayak," said Morgan Colonel, owner of Olympic Raft & Kayak in Port Angeles.

"Before developing the camps, there wasn't a local program specifically to teach children how to river kayak. The camps are a safe way for them to learn the sport and a great way to get kids excited about physical exercise and being outdoors."

This summer, Olympic Raft & Kayak will offer several four-day river kayaking camps for children between the ages of 12 and 17.

The camps, dubbed Olympic Raft & Kayak Liquid Mountain Adventures, will be offered June 16-19, July 8-11, and July 14-17.

No previous kayaking experience is required. Camps are designed for youth interested in learning to river kayak, or those wanting to refine basic skills and technique to successfully navigate rapids.

A four-day camp session costs \$455 per person. North Olympic Peninsula residents receive a discount and pay \$315 per youth. The fee includes gear rental — kayaks, paddles, life jackets and other safety equipment and wet suits.

Dry suits are available for an additional \$30 per person, per camp session.

Instructor Morgan Colonel, in front, leads students from the Crescent School District as they navigate through the waters of the Sol Duc River.

>> photo courtesy of Olympic Raft & Kayak

>> **KAYAKING** CONTINUED ON PAGE 4

Port Angeles
360-457-3200

**ANYTIME
FITNESS®**

We now have Infrared Light Therapy

It reduces Fine Lines & Wrinkles, Age Spots, Acne-causing Bacteria, Acne & Surgical Scars, Stretch Marks, Erythema, Rosacea & Psoriasis, and Pore Size.

Our Trainers will help you create a personalized fitness plan.

10 DAY FREE PASS

Gym, Classes, Trainers, Hydro-massage, Tanning and Infrared Light Therapy Bed

**24 HOUR
SECURE
ACCESS!**

112 Del Guzzi Dr.

Customer service with a personal touch at Port Angeles' only locally-owned pharmacy

Voted "Best Pharmacy on the Peninsula," Jim's is the place to go for your pharmacy needs.

Joe Cammack, Owner
R.Ph

- ✓ Two Pharmacy Drive-Up Windows
- ✓ Mastectomy Fittings & Swimwear
- ✓ Hospital Beds/Walkers
- ✓ Compression Stockings
- ✓ Specialized Compounding
- ✓ C-Pap & Bi-Pap Devices
- ✓ Lift Chairs, Power Scooters & Wheelchairs
- ✓ Specialty Gift Items

NOW DELIVERING TO SEQUIM ON TUESDAYS AND THURSDAYS

424 East 2nd Street, Port Angeles • 360 452-4200 www.jimsrx.com

Olympic Raft & Kayak owner Morgan Colonel will hold a two-hour question and answer session for parents and children wanting to learn more about camps starting at 5 p.m. Thursday, June 20, at Olympic Raft & Kayak, 123 Lake Aldwell Road.

"When people think of river kayaking, they think it is too dangerous for kids," Colonel said. "With proper safety training and equipment and experienced guides leading the way, it is a very safe sport that kids just love."

Colonel said camps are designed after programs offered by the American Canoe Association.

On the first day, participants will be introduced to whitewater kayaks and paddling gear and learn basic skills and safety maneuvers on the calm waters of Lake Crescent. After gaining confidence in kayaks, children will paddle around the lake and learn the importance of the Eskimo roll and other skills needed to navigate the Sol Duc River.

"The skills learned on this day will provide a foundation on which to build throughout the class," Colonel said.

On the second day, instructors will review basic skills and maneuvers learned on Day 1 in a calm pool of water on the Sol Duc River. The afternoon will be spent on the river, applying skills, testing abilities and gaining confidence on the water.

Participants will also learn more about the river and its surrounding habitat and learn why it is important to be good environmental stewards.

On the third and fourth days, children will continue to hone basic skills learned on Days 1 and 2, and start to play in small rapids.

They will learn to anticipate waves and react quickly to make the small adjustments needed to tackle rapids. Paddling through Class I and Class II rapids will be the highlight of the day.

The inspiration for the camps came from a request from Crescent School District teacher Ed Schmid.

"Ed contacted me to see if I would be interested in helping get a group of Crescent students on the water," Colonel said.

"I said 'absolutely,' and in May, seven local kids became seriously excited about river kayaking. It was such a success that I started thinking about developing

Emily Menshew uses the techniques she learned to make her way along the Sol Duc River.
>> photo by Candice Hopson

youth summer camps."

Schmid, who teaches Spanish and high school math, is no stranger to river kayaking and has seen first-hand how youth can benefit from the sport.

Before teaching at the Joyce-based school district, Schmid taught for 20 years at schools in Bremerton. He spearheaded the effort for students to earn physical education credit while river kayaking.

When asked why he prefers river over sea kayaking for youth, Schmid said the answer is simple.

>> KAYAKING CONTINUED ON PAGE 6

Brighten your day with a fresh coat of colorful paint!

Your surroundings can affect your mood. Banish drab colors from your home and brighten up your life with a fresh coat of colorful paint. Paint projects are quick and easy, and can dramatically transform the look of any room. Grab some paint and supplies to get started today.

1601 S "C" St., Port Angeles
457-8581 • angelesmillwork.com

Authorized dealers
Parker Paint

3111 Hwy 101 E, Port Angeles
452-8933 • hartnagels.com

Your Employee-Owned, Hometown Stores for Lumber, Paint, Hardware & More!

TREAT YOURSELF WELL

RENEW your body and mind

Darla K. Workman, LMP
Advanced Orthopedic Massage
Chronic Pain/Stress Relief
PIP, L&I and
most insurances accepted
360-417-5257/360-809-0623
www.willowmassagetherapy.com

Marilyn Boerner, RA
Certified Aromatherapist, Pain and
Stress Relief Consultations
Aroma Blending Studio
Therapeutic Grade Essential Oils
Victorie Inc. Aromathérapie
360-457-5434
www.victorie-inc.us

Debbie Collins,
LMP, AMTA, NCTMB
Deep tissue treatment for
injury of neck, shoulder
and back,
MLD, PIP, L&I
360-460-9155

The Willow Massage Therapy Center
1225 E. Front Street • Port Angeles

Take your bike out for a ride

Summer on the North Olympic Peninsula is a great time to get your bike a tune up and go explore the region. It is also a time when many groups host organized rides that traverse the landscape — some which also raise money for local organizations and causes.

Here's a glance at some upcoming bicycle events:

Ride the Hurricane

Now in its fourth year, Ride the Hurricane is an event where bicyclists have the road up to Hurricane Ridge all to themselves.

The recreational ride will be held Aug. 4 from 7 a.m. to noon and is limited to 700 riders.

Participants can start from two different points — the entrance gate by Heart o' the Hills for a 24-mile roundtrip, or from the Peninsula College parking lot, which is near the base of Hurricane Ridge Road, for a 36-mile roundtrip.

Registration is \$35, with \$5 of each registration going to trail maintenance and development of Olympic Discovery Trail.

Details can be found on the Port Angeles Regional Chamber of Commerce website at portangeles.org.

Olympic Peninsula Bike Adventure

The 10th annual Olympic Peninsula Bike Adventure takes place Sept. 15. It consists of three rides from which to choose. The Metric Century Ride (100km/62 miles) begins at Port Angeles City Pier and goes to the Jamestown S'Klallam Tribal Center in Blyn and back to Port Angeles.

Shorter 25-mile and 10-mile rides also travel through Port Angeles/Sequim scenery.

Cost is \$40 per person, (\$25 for 12 and younger) until July 20, then \$50 and \$25 respectively after that date.

Funds support the Sequim Sunrise Rotary and the Port Angeles Parks and Recreation Department.

For information, visit olympicbikeadventure.com.

Tour de Lavender

Tour de Lavender is a new bicycling event that will be held Aug. 3 and 4.

Long-distance riders can partake of one of three routes that depart from Kingston and end at Sequim High School on Aug. 3.

Bicyclists can travel through Sequim to the high school for a 46-mile ride; also visit several lavender farms along the way for a 62-mile ride; or visit more farms for an 81-mile ride.

Registration is \$40.

Casual riders can sign up for Tour de Lavender's "Lavender Family Ride," a family cycling tour designed for all ages and abilities, available Aug. 3 and 4. The rides start at Sequim High School and have several routes available.

The registration fee is \$25 per rider 16 and older.

A late registration fee of \$10 applies to both rides after July 1.

Proceeds benefit the Peninsula Trails Coalition, Sequim Lavender Farmers Association and other nonprofits. For information, visit tourdelavender.com.

Longest Day of Trails

The fourth Longest Day of Trails will be held in Port Townsend on June 23.

The event will again be held on the Larry Scott Memorial Trail, but this year will consist of a 15-mile bike ride and a 10k running race.

(For runners, the 10k run costs \$25 and begins at 9 a.m. All money goes toward Jefferson Trails Coalition and Pacific Northwest Trails Association.)

The bicycle ride starts at 4:15 p.m.

Ride the entire trail, or just a portion if you wish.

The ride is free if you're wearing a helmet.

Riders of all ages, abilities and bikes are encouraged to join. The group will split into smaller, more specific paced groups as needed.

For details, visit longestdayoftrailspt.wordpress.com.

SANCTUARY
Day Spa & Wellness Center

*The best full-service
Day Spa in Sequim!*

AFFORDABLE PRICES

Dr. Teri Burnett
Plastic Surgeon
Botox, Fillers &
Venus Freeze-
(Tightens Skin
& Reduces Fat)

Hot Rock Massage

Massage and Body Treatments
for Men and Women

Facials, Dermablading,
Microdermabrasion & Peels

Open Tuesday-Friday 9-4
Saturday & Evening Appointments Available

128 West Bell St., Sequim • 360-683-4363

CEDAR CREEK DENTAL CENTER

*We proudly welcome
Dr. Richard Weatherill to our staff*

\$50⁰⁰ OFF

**Comprehensive
Exam and
X-rays**

New Patients Only • Expires 9-15-2013

485 W. Hendrickson Road, Sequim • 360-683-8683
www.cedarcreekdental.com

hmmm...do I mention here
the ice cream cones ???

We carry
**ORGANIC,
RAW, BULK,
HUMANE,
LOCAL...**

**chimacum
corner
farmstand** ← *WORTH the trip!*

9122 Rhody Dr, Chimacum, WA • chimacumcorner.com

"Sea kayaking is too calm for middle and high school students — they are looking for excitement and adventure," Schmid said.

"River kayaking is intense and even though it is an extremely safe sport, kids pay attention because they feel a little out of control on the river. They listen, they trust and they pay attention. It is the perfect place to teach so many life skills."

Schmid said Crescent School District Superintendent Clayton Mork and the School Board were sup-

portive of the suggested camp, and when he asked about approaching Olympic Raft & Kayak for assistance, they told him to "go for it."

The students who participated in the first camp were thrilled with their experience and put together a presentation for the School Board in hopes of adding a river kayaking class to the curriculum.

The parents of the students who participated in the pilot camp are also encouraging the district to take a closer look at the benefits of a school-supported class.

Dara Peppard's children Neil, 14, and Gus, 12, participated in the first camp, and are already making plans for additional runs on the river.

"Our sons are hooked," Peppard joked. "We are not a water-loving family despite the fact that we are surrounded by water, but it looks like that is changing quickly. We may have to mortgage our home to pay for all of the kayaking gear we are planning to buy."

Peppard, who is also on the Crescent School Board, said she hopes the district can offer the course.

"It mixes kids from all walks of life together for an extremely positive experience," she said. "And it gets them off the couch and moving away from video games and cellphones to enjoy the beauty of the area."

For more information about Olympic Raft & Kayak's summer camps, phone Colonel at 360-452-1443.

Instructors Morgan Colonel and Ed Schmid on a smooth section of the Sol Duc River with their kayaking participants.

>> photo courtesy of Olympic Raft & Kayak

Come to ZUMBA™ at Aspire Academy!

Why Choose Aspire? We have the most experienced instructors on the Olympic Peninsula and have offered Zumba™ since March, 2008. We also have Professional Sprung Dance Floors (the only ones around). These floors are preferred by dancers because they absorb the shock of your movements. They help to protect your hips, knees, ankles and back and they reduce fatigue. We offer Zumba™ 5 days a week. Our classes are as little as \$5.00 each.

Check out The Booty Barre® at Aspire! Get long and strong with certified instructor Jackie Purvis
Tues/Thurs at 9:30 a.m.!

Our convenient punch card system makes it easy to come to the classes you want. Drop in – your first class is free! View our schedule online at www.AspireAcademy.us or call us at **360-681-3979.**

160 Harrison Rd, Sequim (behind Big 5 Sporting Goods)

TURNING LEAF

LICENSED MARRIAGE
& FAMILY THERAPIST

Children • Adults Couples • Families

Play • Sand Tray Art Therapy

Luci J. E. Chambers,
LMFTA, AT
618 S. Peabody
Port Angeles, WA 98362
1-360-477-2928

EXTENDICARE®

When you want the BEST.

Crestwood has the Highest Medicare Rating in Clallam County!

- 7 Days a Week Therapy Services
- Gold Level Dining Award
- Recognized by the American Health Care Association

Crestwood

HEALTH AND REHABILITATION
1116 East Lauridsen Blvd., Port Angeles, WA 98362
Phone: 360.452.9206 Fax: 360.452.7718
www.crestwoodskillednursing.com

Fitness has evolved...

You can too!

CROSSFIT IS FOR...
EVERYONE • EVERY SIZE • EVERY AGE
EVERY FITNESS LEVEL

Our fitness program can be tailored from beginner to athlete.

325½ W. 2nd St., P.A. • 360-477-8455
 (ALLEY BEHIND ARMORY SQUARE MALL)

crossfitthunderridge@gmail.com
www.crossfitthunderridge.com

Get healthy and lose some weight

Anytime Fitness holds weight loss challenge

BY TRISH TISDALE

The Summer Weight Loss Challenge organized by Anytime Fitness in Port Angeles is under way, and 259 people have taken on the challenge to get healthy and lose some weight this summer — and possibly win \$1,000 cash at the same time.

Men and women ranging from 12 to 95 years old showed up to the initial weigh ins held May 30 to June 1 at the gym at 112 S. DelGuzzi Drive.

The 10-week challenge continues to Aug. 14. It encourages participants to get healthy and recognize that accomplishing this doesn't simply mean losing weight — but rather, body fat.

Body fat is not the same as just losing weight.

If people focus only on losing weight without properly managing nutrition and exercise, they could lose muscle mass and harm their body. While they may lose weight, they will still have a high body fat percentage.

With a good nutrition plan that protects muscle loss and adequate exercise, a person can get healthy and lose body fat.

Anytime Fitness uses an electromagnetic scale to measure participants' body fat.

This method is easier to administer and better suited for the challenge than using the traditional body fat calipers, which involves pinching one's fat with fingers and measuring the thickness with the caliper.

"Some people are embarrassed to be measured that way," explained Brenda Johnson of Anytime Fitness. "Also, the same person would have to measure each person and the before and after measurements would need to be taken in the same place."

Using the electromagnetic scale is as easy as stepping on a typical weight scale.

At the end of the challenge, the participant who has lost the highest percentage of body fat will win the \$1,000 cash prize.

The winner may not have lost the most pounds, but will have gone from having a high body fat number to a low number.

The challenge was designed by Garrett Leffers, a Peninsula College student and Port Angeles Anytime Fitness intern, who suggested it for a marketing project.

>> **WEIGHT LOSS CHALLENGE** CONTINUED ON PAGE 9

Enjoy Life's True Sound

Small yet Strong

Pure has been designed and tested to conform to the rigorous IP67 standard, making it resistant to dust, moisture, and water*. So it's not only remarkably small, it's also very robust and reliable.

Siemens miniTek® and Tek® offer state-of-the-art wireless connectivity to a variety of Bluetooth® technology-enabled devices like cell phones, MP3 players, your computer, TV, and other electronic devices. Hear your electronic devices directly through your hearing aids in true stereo, at your preferred volume, without disturbing others.

Actual Size

Siemens Pure® Carat

Call Today

CERTIFIED HEARING

819 Georgiana St., Ste. B • Port Angeles
360-452-2228 • 1-800-723-4106

3673925

CASTELL INSURANCE

AUTO, HOME, HEALTH & INVESTMENTS

Your
AFFORDABLE CARE ACT
Headquarters

GOT QUESTIONS?
Stop Wondering...
Contact Us
Today!

360-683-9284

426 E. Washington St., Sequim

A local agency providing GREAT local service

www.castellinsurance.com • info@castellinsurance.com

3673925

NORTHWEST
Vein & Aesthetic Center

Walk Away From Varicose Veins

Aksel G. Nordestgaard, MD, FACS, RVT
The Vein Specialist
—Board Certified Vascular Surgeon and Phlebologist
—Over 5000 Procedures Performed

CALL TODAY TO SCHEDULE AN APPOINTMENT

4700 Pt Fosdick Dr. NW Suite 307
Gig Harbor, WA 98335 (253) 857-8346
(360) 698-6802

922 S. 348th St
Federal Way, WA 98003 (253) 874-1580

www.nwveins.com

Our in-office, minimally invasive procedure ensures little or no down time and is covered by most insurance companies.

Trouble Sleeping?

Sound Sleep Clinic

(360)-683-8544

"The best in rest on the peninsula for 15 years"

Dr. Jak treating all types of sleep disorders: Insomnia, Sleep apnea, Narcolepsy, Restless Leg and Parasomnia.

- Walk in's welcome .
- No facility fee.
- All insurances accepted.
- Alternative diagnostic and treatments: Home sleep testing, Oral Appliance and Provent therapy.
- Patient fee may be considerably less at our facility.

Jakdej Nikomborirak, M. D.
Diplomate, American Board of Sleep Medicine

Fully accredited
by the American Academy of Sleep Medicine

Peaceful Kneads MASSAGE

Wellness Massage for the Mind, Body & Spirit

3 massages for \$150
(with Kirsty)

Kirsty Massingham, LMP
Sports Massage, Deep Tissue, ART

Courtney Baker Thomas, LMP
Orthopedic Massage Therapist

Appointments available 7 days a week

Located just east of Sunny Farms
Next to Paisley at 22 Mill Rd.

360-461-9404

[/peacekneadsmassage](https://www.facebook.com/peacekneadsmassage) www.peacekneads.com

by Design GROUP INC.
"Your Home Improvement Contractor"

Walk-In Tubs
Starting at \$4600

Roll-In Showers
Starting at \$2900
Safe and affordable.
Durable and easy to clean.
Changes to meet your needs.
Highest quality Barrier Free Units.

Free in-home consultations.
Visit our Showroom for Special Pricing.
11 E. Runnion Rd.
Sequim, WA
360-582-1843
CAPS Certified
VA Approved No. 2313

Specializing in "Aging in Place" – BYDESGI944MG

'Lunch in the Garden' continues June 14

Home gardeners can get timely advice from local experts about vegetable gardening from noon to 1 p.m. on Friday, June 14, at the Fifth Street Community Garden, 325 Fifth St., Port Angeles.

The event is part of "Lunch in the Garden," an educational series sponsored by WSU Clallam County Master Gardeners that occurs on the second Friday of each month through September.

Each month, local Master Gardeners lead a one-hour walk through the community garden to show what vegetables grow well on the North Olympic Peninsula and share recipes that use fresh produce and locally grown herbs.

During the walks, home gardeners will learn what needs to be done in the vegetable garden and what problems are likely to appear at that time.

This month Jeanette Stehr-Green and Laurel Moulton will highlight

vegetables that should be planted in June and talk about weed control.

They will also address that perennial question, "Can you really grow tomatoes on the North Olympic Peninsula?"

Stehr-Green has been a Master Gardener since 2003 and was the 2012 Clallam County Veteran Master Gardener of the Year. Moulton has been a Master Gardener since 2006 and is the Master Gardener program coordinator.

Both have been growing vegetable and herb

gardens for many years.

"Lunch in the Garden" walks are free and open to the public. The walks are ideal for persons starting a vegetable garden for the first time and gardeners who are new to the Pacific Northwest.

The Fifth Street Community Garden is located just off Peabody, right across from City Hall. The garden includes more than 50 individual plots.

For more information about "Lunch in the Garden" call 360-565-2679.

LEFT: Veteran Master Gardeners Jeanette Stehr-Green and Laurel Moulton will lead a one-hour walk through the Fifth Street Community Garden, 325 Fifth St., Port Angeles, at noon on June 14. The walk is part of the monthly "Lunch in the Garden" educational series that continues through September.

>> photo courtesy of WSU Master Gardeners

<< WEIGHT LOSS CHALLENGE CONTINUED FROM PAGE 7

Anytime Fitness owner Colton Boddy donated the cash prize.

Participants, who did not have to be a member of Anytime Fitness, may work out anywhere and follow any exercise regimen and nutritional plan.

Anytime Fitness is providing participants with tips and reminders via Facebook throughout the challenge.

"Our plan is to give daily tips and motivation to the group of challengers as a whole," Johnson said. "We are also looking for motivational speakers and educational seminars that can use our classroom next door and get the community some free help."

A second weigh-in will be held partway through the challenge, and then the final weigh in held in August will determine the winner.

The winner will be based on the total percentage of body fat lost.

"The goal of the challenge is to encourage healthy weight control through good nutrition and exercise to develop better muscle and less fat," said Johnson.

Some participants have volunteered to document their journeys to see what diet, nutritional plans and exercise programs people used on their path toward healthiness.

If it is successful at making a difference in people's lives, Anytime Fitness may look at doing the challenge seasonally.

"I think if the community can be inspired and encouraged to take a look at their health and fitness lifestyle, we would see less obesity in our young who follow in our steps, and more enjoyment in our qual-

ity of life and activities," she said.

For more information, contact the Port Angeles Anytime Fitness at 360-457-3200.

EXTENDICARE®

When you want the BEST.

Sequim Health & Rehab has the Highest Rating in Clallam County!

- 7 Days a Week Therapy Services
- Gold Level Dining Award
- Recognized by the American Health Care Association

Sequim

HEALTH AND REHABILITATION

650 W. Hemlock Street, Sequim, WA 98382

Phone: 360.582.2400 • Fax: 360.582.4655

www.sequimskillednursing.com

**7 servings
of fruits & vegetables
x 7 days
of the week
= 49 reasons
to shop co-op**

**PORT TOWNSEND
FOOD CO-OP**

www.foodcoop.coop

Kearney & Sims 360 385-2883

Like us on facebook

360/3828

JONATHAN COLLIN, MD

Integrative & Conventional Medicine

I.V. Vitamin C Support for Inflammation / Infection
Chelation / Toxic Elements / I.V. Nutrients / Amino Acids

In-Depth Medical Consultation

Myers Cocktail Vitamin / Mineral Injection

Port Townsend & Kirkland Offices

(360) 385-4555

www.drjonathancollin.com • www.townsendletter.com

36793832

food | TREATS FOR A LAZY SUMMER

Grilled Vegetables Napoleons

Hot, lazy summer days are too precious to waste in the kitchen. Enhance your outdoor leisure time with a visit to a local farmer's market to choose fresh vegetables for this colorful recipe.

INGREDIENTS:

- ½ cup olive oil
- 1 large eggplant, cut in 12 slices (½-inch thick)
- 3 medium zucchinis, cut in 24 slices (¼-inch thick)
- 3 large tomatoes, cut in 6 slices (½-inch thick)
- 3 medium red onions, cut in 12 slices (½-inch thick)
- ¾-cup ricotta cheese
- Salt and pepper to taste
- 2 teaspoons fresh thyme, chopped
- ½-lb. mozzarella cheese, sliced ¼-inch thick
- 6 sprigs fresh rosemary

Substitute or add other vegetables as you wish. Some nice additions might be new potatoes or red peppers. Although the stacks are attractive and easy to serve, you may also arrange the grilled vegetables and cheese in a casserole.

DIRECTIONS:

► Preheat barbecue and set on low. Brush vegetables with olive oil, season with salt and pepper, and grill slowly until tender, turning once. Transfer the vegetables to a tray, arranging them in a single layer, and cover tightly with plastic wrap. The vegetables may be grilled a day in advance, and refrigerated after cooling. Bring the vegetables back to room temperature before proceeding.

► Stir together the ricotta, thyme, salt and pepper in a small bowl. Place one slice of eggplant on a lightly oiled grill sheet or foil pan. Spread 1 tablespoon of the ricotta mixture over the eggplant. Cover with 2 slices of zucchini, 1 slice of onion, 1 slice of mozzarella, 1 slice of tomato and 2 slices of zucchini. Spread 1 tablespoon of the ricotta mixture over the onion, and top with another slice of eggplant. Repeat this procedure with the remaining vegetables to make 5 more stacks.

► Insert a wooden skewer through the center of each stack to create a hole from top to bottom. Remove the bottom leaves from each rosemary sprig, leaving one inch of leaves on the top. Insert 1 sprig into the center hole in each napoleon and return to the barbecue.

► Heat for about 10 minutes on low, or until mozzarella is melted and vegetables are warmed through.

— Courtesy of Metro Creative Services

36793847

YOUR PARTNER IN HEALTH

Living healthy
means I will...

- Keep moving
- Remain independent
- Invest in my physical health

How can we help you?

www.therapeuticassociates.com

PORT ANGELES

1114 Georgiana St.

360-452-6216

portangeles@taiweb.com

facebook.com/PortAngeles

SEQUIM

1400 W Washington St,
Ste 102

360-683-3710

sequim@taiweb.com

Get your year rolling in a healthy direction.

Schedule your wellness check up at a Jefferson Healthcare Clinic.

- Jefferson Medical & Pediatrics Group
915 Sheridan
Suite B-103
Port Townsend
(360) 385-4848
- Jefferson Healthcare Family Medicine
1010 Sheridan
Suite 101
Port Townsend
(360) 385-3500
- Jefferson Healthcare Internal Medicine
934 Sheridan
Port Townsend
(360) 385-5330
- Jefferson Healthcare Walk-In Clinic
934 Sheridan
Port Townsend
(360) 379-0477
- Jefferson Healthcare Primary Care
915 Sheridan
Suite B-103
Port Townsend
(360) 379-8031
- South County Medical Clinic
294843 US Hwy 101
Quilcene
(360) 765-3111
- Jefferson Healthcare Port Ludlow Clinic
9481 Oak Bay Road
Suite A
Port Ludlow
(360) 437-5067
- Jefferson Healthcare Women's Health Clinic
915 Sheridan
Port Townsend
(360) 379-8031
- Jefferson Healthcare Madrona Family Medicine
1010 Sheridan
Suite 202
Port Townsend
(360) 385-5388

Whether you or a loved one are in need of an annual check-up, are injured or ill, you'll find the convenient, quality care you deserve at Jefferson Healthcare Clinics. Located throughout your community, our comprehensive network of neighborhood clinics offer services from Primary Care and Pediatrics to Urgent Care and Internal Medicine. And because our lab and radiology tests are tied electronically to Jefferson Healthcare, you'll receive quick, expert diagnosis from our dedicated team of specialists.

Now accepting new patients. Call or stop by today.

Jefferson
Healthcare

introductory values

LIMITED TIME ONLY! COME IN TODAY!

Beautyrest
LIVING LIFE FULLY CHARGED™

recharge™

We Buy **BIG...** You Save **BIG!**

**PACIFIC
Furniture
DEALERS**

BECAUSE... We're a member of one of America's largest furniture buying groups.

Free Delivery*, Set-up & Removal!

*on mattress sets of \$699 or more

12 Months No Interest!**

**on purchases of \$999 or more. On approved credit.

Recieve a FREE Pillow
when you bring this ad into the store.

**EXPERIENCE
RECHARGING SLEEP**

Beautyrest

recharge™

©2013 Simmons Bedding Company. All rights reserved.

Beautyrest

RECHARGE™

**BLUE STAR
PLUSH**

\$799⁹⁹

Queen Set

Twin Set \$599.99

Full Set \$749.99

King Set \$1099.99

Beautyrest

RECHARGE™

**GARDEN CITY
LUXURY FIRM**

\$899⁹⁹

Queen Set

Twin Set \$699.99

Full Set \$849.99

King Set \$1199.99

Beautyrest

RECHARGE™

**NOB HILL
LUXURY FIRM**

\$999⁹⁹

Queen Set

Twin Set \$799.99

Full Set \$949.99

King Set \$1399.99

Beautyrest

RECHARGE™

**BLAINE
PLUSH**

\$1299⁹⁹

Queen Set

Twin Set \$899.99

Full Set \$1199.99

King Set \$1799.99

Beautyrest

RECHARGE™

**RIDGEBROOK
LUXURY FIRM**

\$1399⁹⁹

Queen Set

Twin Set \$999.99

Full Set \$1299.99

King Set \$1799.99

Beautyrest

RECHARGE™

**BLUE STAR
PLUSH**

\$1499⁹⁹

Queen Set

Twin Set \$1099.99

Full Set \$1399.99

King Set \$1999.99

ANGELES FURNITURE

THE PENINSULA'S LARGEST SELECTION OF QUALITY HOME FURNISHINGS

Voted Best Place to Buy Furniture in Clallam County 8 Years

ANGELESFURNITURE.COM

1114 East First • Port Angeles • 457-9412 • 800-859-0163 • Mon. - Sat. 8:30 - 5:30

**FREE DELIVERY*
SET-UP & REMOVAL!**

*on mattress sets of \$699 or more

**12 MONTHS
NO INTEREST!**

**on purchases of \$999 or more.
On approved credit.