
03

HARD CORPS
JANUARY 8, 2016

BY CAITLIN BASILIO
Contributing Writer

C ardio is something
everyone either loves
or hates, but it’s also

something everyone needs.
Lanikai Juice offers an option
to fit in that necessary cardio
every week at its Waikiki, Ka-
kaako and Kailua locations.

Lanikai Juice Running Club
is free to everyone, and routes
vary from 2 to 5 miles long.

“Running Club offers a car-
dio workout,” said the run-
ning club head coach Mariane
Uehara. “You can go walking
or jogging, it doesn’t have to
be just running.”

Hawaii residents are graced
with almost perfect weather
all year long, which allows for
lots of outdoor exercise. The
running club meets at Lanikai
Juice Waikiki and Kailua at
5:45 p.m. every Wednesday,
while runners gather in Ka-

kaako at 5:45 p.m. on Thurs-
days.

Of the three locations, par-
ticipants run various routes,
such as along the Ala Wai Ca-
nal, Ala Moana Beach Park
and around Enchanted Lake
— each beginning and ending
at Lanikai Juice.

Running in groups can be
beneficial because it is a good
source of teamwork and ac-
countability. “I think when we
run together, it’s nice to bring
people who have a common
health goal in order to support
each other and get lots of exer-
cise,” explained Uehara, who
also is a certified health coach.

Running is helpful to peo-
ple’s mental health. Many
experience what’s called “a
runner’s high” — that eu-
phoric feeling that occurs
during strenuous runs when
endorphins are released by
the brain. Additionally, run-
ning boosts the brain’s sero-

tonin levels that cause people
to become calm, relaxed and
less stressed.

Running is also favorable
to the building of lungs. The
more a person runs, in fact,
the more his or her endur-
ance improves as lung capac-
ity increases. Better-known
benefits include an increase
in leg strength and a loss
in weight because running

burns a lot of calories. Fur-
thermore, increasing one’s
endurance through a cardio
exercises like running can
prevent high blood pressure,
toughen the immune system,
and increase bone density and
joint strength.

According to Uehara, the
Lanikai Juice Running Club
is for everyone.

“We have all kinds of peo-

ple ranging from 20 years old
to 60,” she said.

In addition to making new
friends and/or finding new
work-out partners, coaches
are there to help lead run-
ners in dynamic stretches
and drills, to encourage par-
ticipants to press on and to
answer any questions.

Those interested in joining
can sign up for weekly emails

with route information by
emailing runningclub@Lan-
ikaiJuice.com. Running Club
also hosts a weekly raffle of
Lanikai Juice gift cards, pro-
vides refreshments after each
run and holds monthly sem-
inars led by special guests
with expertise in running,
nutrition and wellness.

For more information, visit
lanikaijuice.com/running-club.

BY EMILY YEH
Tripler Public Affairs

Another year has be-
gun and resolutions
are made. Is going

on a diet, losing weight and
being healthier at the top of
your list? Tripler Army Med-
ical Center’s (TAMC) Capt.
William Conkright, Chief, Nu-
trition Outpatient Clinic, of-
fers some advice and tips on
how to make improving your
health a successful journey.

Conkright is an exercise
enthusiast who sets realistic
expectations to maintain a
healthy lifestyle by incorpo-
rating a healthy balance of
fitness and nutrition. He has

received a perfect score on
the army physical fitness test
and also represented TAMC
at the 31st annual Army Ten-
Miler race in Washington, D.C.

Conkright’s habits closely
follow with the components
of the Army’s Performance
Triad: sleep, activity and nu-
trition. “I make sure I have
a consistent, well-balanced
lifestyle, not just a healthy
diet. I eat plenty of vegeta-
bles, alongside proportional
amounts of protein and car-
bohydrates to fuel and re-
cover from activity. I exercise
smartly, sleep at least seven
to eight hours each day and
manage my stress,” shared
Conkright.

He said, “I stick to a healthy,
consistent eating habit about
80 percent of the time.” And
he allows himself “outside-
the-norm behavior about
20 percent of the time, such
as on special occasions like
birthdays.”

Changes in diet require
consistency and setting
specific goals to maximize
benefits and to help manage
expectations. Those changes
should be made with one
or two small, specific and
sustainable changes. Once
you have succeeded, then
make another one or two
small specific changes. For
example, don’t say, “I want to
lose weight,” instead say, “I

want to lose 25 pounds in six
months, losing two pounds
per week.” Then, make ad-
justments so the goals remain
relevant and attainable.

“Diet affects a wide range
of health-related measures.
Most people don’t realize
that their diet can affect
everything from joint pain
to sinuses to skin clarity to
mental clarity, and so much
more,” said Conkright. “It’s
also one of the most powerful
prevention measures against
most common diseases,”
added Conkright.

An individual needs to
figure out what approach
to health and fitness works
best for them. But Conkright

stresses that you shouldn’t
solely fixate on numbers, like
counting calories. Instead,
make sure the calories you
are counting are from nutri-
ent-dense foods, which assist
the body in processing the

calories consumed, other-
wise you may deprive your-
self of vital nutrients.

For additional help and
guidance, call Tripler’s Nu-
trition Outpatient Clinic at
433-4950.

CARDIO

Hemp
With the legalization of marijuana comes
increased cultivation of hemp. Needing
little water and outcompeting other
weeds for space, this plant can provide
a diet with all 20 known amino acids,
as well as omega 3s and omega 6s. The
drawback? It tastes like rope.

Seaweed
Face it, even sushi is a tough sell for
some. Seaweed grows easily, requires
no fresh water and rids the ocean of
nitrogen and carbon dioxide. It’s also
high in protein and vitamin B12, which
is reason enough to get over the fact
that it’s dark and slimy. Isn’t it?

SUPERFOOD UNDERDOGS Slimy, bitter and a little scary, these superfoods coud use a boost in the marketing department. So, why were they voted top superfoods of 2016?

(From left) Coach Mariane Uehara, her husband, Tim Marr and Japan Travel Bureau (JTB) coach
Mayuko Larkins are geared up in reflective sashes for Lanikai Juice Running Club’s weekly night run.

PHOTOS BY BODIE COLLINS

LIVE. LOVE. RUN.

Moringa
This resilient tree grows in harsh
climates. Its leaves and seeds are high
in vitamin C, protein, amino acids and
calcium. In a drought-stricken world, it
makes for a powerful resource in fighting
world hunger. However, its grassy taste
can be off-putting to some.

Crickets
This little critter has been making a lot of
noise in the nutritional field. Compared
to beef, it requires fewer resources to
produce the same amount of protein. This
makes it an efficient, sustainable food
source. Cricket-powder biscuits anyone?

Making the right health moves this new year

Marr leads the Lanikai Juice Running Club along the Ala Wai Canal. Runners stretch together before and after their nightly run.

