12
QI GONG with LEE HOLDEN

QI GONG with LEE HOLDEN
As seen nationally on Public Television

Distributed by AMERICAN PUBLIC TELEVISION

and

WaV MEDIA, LLC

A Four-Part Series:

QI GONG FOR BEGINNERS - 30 minutes

QI GONG FOR STRESS - 40 minutes

QI GONG FOR UPPER BACK AND NECK PAIN - 40 minutes

QI GONG FOR LOW BACK PAIN - 1 hour
Press Contact:

Jill Goldstein

jill@jillgoldsteinpr.com

(212) 580-4600
photography is downloadable at

www.exercisetoheal.com by clicking on

Press Releases and Links
FOR MORE INFORMATION PLEASE VISIT

WWW.EXERCISETOHEAL.COM

The programs presented here are not a substitute for medical counseling and treatment

Produced by Lee Holden and Lisa Holden

INTRODUCTION

For thousands of years, the Chinese have relied on the medical benefits of the ancient science called Qi Gong (pronounced ‘Chee Gong’), in which healing exercises and deep breathing combine to improve physical and mental well-being and dramatically increase energy. Though many Americans are curious to learn more about the benefits of Chinese medicine, most are not aware that Qi Gong is a fundamental component of this time-tested health care science. Practiced by over 100 million people around the world and developed over thousands of years, Qi Gong is finally reaching a growing segment of the U.S. population, in large part because it is a form of exercise as beneficial and appropriate for the physically fit as it is for the aged, the disabled, and the overweight .

In Western medicine and society, lifestyle considerations such as diet and exercise are widely accepted as having strong correlation with health. At the same time, large segments of the population, such as the obese, the physically challenged, and senior citizens are virtually excluded from participation in one of the simplest health prescriptions: exercise. With its flowing, low-impact movements, Qi Gong provides a form of exercise and wellness that is accessible to even the least athletic members of society. Stretching, deep breathing, self-massage, flexibility exercises, and isometrics deliver immediate relief from stress and pain while offering valuable long-term health benefits, beyond those provided by regular exercise.

Practitioners of Chinese and alternative medicine frequently prescribe Qi Gong exercises to complement acupuncture and herbology treatment, and they believe that Qi Gong prevents and alleviates a wide range of illnesses by boosting the immune system, increasing circulation to all areas of the body, and promoting balance between body and mind. In fact, Qi Gong practice is like acupuncture without the needles. Patients learn to

use physical movements and respiratory techniques to move energy through the meridians of the body. A fundamental element of ancient Chinese medicine, Qi Gong is also an established component of the modern Chinese healthcare system, which incorporates Qi Gong departments in hospitals and Qi Gong clinics for both inpatient and outpatient care. Studies correlate Qi gong practice with a wide variety of health benefits, including lowering of blood pressure, reduction in cortisol (the stress hormone) levels, strengthened immune system, improved respiratory efficiency, and a wide variety of psychological benefits.

The rising epidemic of obesity, a growing seniors population, and the sky-rocketing prices of pharmaceutical and surgical health management are major trends that will contribute to escalating U.S. health care costs for decades to come. In the face of these challenges, an increasing number of Americans are seeking control of their own well-being, with over 48% spending an aggregate of over $27 billion per year on alternative treatments. The worldwide practice of Qi Gong, its major role in Chinese medicine, and its proven benefits to people of all ages and fitness levels is the missing link in mass media coverage of the multi-billion dollar industry of alternative and complementary medicine.

In this series, QI GONG with LEE HOLDEN, distributed by American Public Television and featured on PBS affiliates across the country, master practitioner Lee Holden introduces the American public to the simple yet profound movements of this ancient practice, guiding the viewer toward strengthening, healing, and cleansing the body. With clear language and a relaxed presence, Holden demonstrates how Qi Gong movements mirror the movements of nature, especially the fluidity of water. It is this unified flow of movement, thought, and breath that enables the body to release tension and stress while harnessing the precious energy needed to fuel our lives.

ABOUT THE SERIES

Set atop a wooden plank amidst a flowing stream in a lush forest glen, Holden shares his gift for simplifying this ancient practice with gentle guidance and humble expertise. As he moves through each exercise, he invites the viewer to respect the signals of the body, moving and breathing within the comfort zone, while exploring opportunities to deeply release and enliven the body and mind. The stream acts as an effective and constant reminder of the luxurious flow of nature emulated in the practice, while slow, rhythmic movements seduce the mind into relaxation. QI GONG with LEE HOLDEN offers a lush visual portal into a world of well-being.

The series consists of four programs, ranging in length from 30 to 60 minutes. The first two programs, QI GONG FOR BEGINNERS and QI GONG FOR STRESS, provide introductory exercises benefiting the whole body, while the other two, QI GONG FOR UPPER BACK AND NECK PAIN and QI GONG FOR LOW BACK PAIN, address specific conditions involving the localized accumulation of stress.
ABOUT LEE HOLDEN

A licensed acupuncturist, herbalist, and master Qi Gong instructor, Lee Holden incorporates the principles of Chinese medicine in the treatment of his patients at the Pacific Healing Arts clinic in Santa Cruz, California. He has studied Qi Gong for 18 years and has worked with Mantak Chia, the world’s foremost expert on Qi Gong, and with self-improvement leader Deepak Chopra in facilitating seminars, teaching and writing books.

ANYBODY CAN DO QI GONG

The practice of Qi Gong is accessible to people of all ages and fitness levels, and even to those with a wide range of physical limitations. Qi Gong can provide dramatic and immediate benefits, even when practiced gently. Because many Qi Gong exercises do not require one to get up and down off the floor or to contort the body into difficult positions, it is an excellent exercise option for the elderly, post-partum women, and people who are overweight or who have injuries which limit mobility. With slight adjustments, most standing exercises can be practiced from a seated or lying down position, making Qi Gong an ideal exercise for the disabled as well. Qi Gong does not require special equipment or clothing, and it can be practiced anywhere. In fact, it is as common to witness people doing Qi Gong on the streets and in the parks of China as it is to see joggers passing by in any American city. Managing one’s health is an ongoing process, and QI GONG with LEE HOLDEN offers an excellent on-ramp to the path of well-being.

QI GONG IS CHALLENGING

Like most exercise, Qi Gong offers varying degrees of challenge, depending on one’s level of fitness and the amount of effort exerted. While it is an appropriate practice for those with physical limits, it is also an intense and powerful physical experience that can stretch, release, strengthen, and tone our bodies to the fullest degree desired. Many athletes use Qi Gong to enhance strength, concentration, and flexibility. In fact, Lee Holden attributes his successes as an award-winning varsity high school athlete in track, football, and soccer to the practice of Qi Gong. As a varsity soccer player at Berkeley, Lee injured his back and was told he would never play again. Turning to Qi Gong, Holden was back on the soccer field within a month, and he continues to participate

actively in a variety of recreational sports. Today, Lee’s Qi Gong students include professional and Olympian athletes who enjoy Qi Gong’s reputed ability to enhance strength, balance, agility, breathing, and focus.

The deceivingly slow and rhythmic movements of Qi Gong engage the body in a surprisingly rewarding workout. The physically fit, including athletes experienced in a wide array of endurance, competitive, and mind-body practices such as yoga, will find their new practice of Qi Gong to be a discovery of the deeply physical, mind-opening discipline coveted by the Chinese for millennia.

HEALTH AND QI GONG

Studies show that 48% of adults in the U.S. use some form of Complementary Alternative Medicine including Qi Gong, acupuncture, yoga, meditation, reflexology, and herbology. It is estimated that we spend approximately $27 billion per year on these alternative therapies, and since the early 1990’s the National Institute of Health has awarded hundreds of millions of dollars in grants to researchers studying Complementary Alternative Medicine, signaling that the West has taken note of their potential efficacy.

EFFICACY

Studies also show that the regular practice of Qi Gong boosts the immune system, increasing resistance and limiting the duration of common infections and inflammation. Examples of other health benefits of Qi Gong include:

· Increased resistance to the common cold after four months of practice

· Lowered levels of Cortisol, the stress related hormone, in the blood

· Long-term maintenance of weight loss

· Relief of acute and chronic back and neck pain

· Decreased systolic and diastolic blood pressure

· Regulating effect on cyclic adenosine monophosphate, without which cancer cells thrive

· Relief of arthritis pain

· Decreased number of falls and increased flexibility and balance in the elderly

ABOUT THE PROGRAMS

Lee Holden created QI GONG FOR BEGINNERS, along with three sister titles, to introduce the powerful practice of Qi Gong to a wide audience. QI GONG FOR BEGINNERS is now being introduced to the public by American Public Television and local PBS affiliates across the country. Companion titles, which are also featured on the APT/PBS pledge broadcasts, address specific healing needs: QI GONG FOR STRESS, QI GONG FOR UPPER BACK AND NECK PAIN, and QI GONG FOR LOW BACK PAIN.

QI GONG FOR BEGINNERS – as seen nationally on American Public Television/PBS
Qi Gong mirrors the movements of nature, especially the fluidity of water. Nothing is as soft and yielding as water, but for overcoming the hard and rigid, it has no equal. QI GONG FOR BEGINNERS trains the body to be more fluid and relaxed, creating a sense of effortless ease and enjoyment. QI GONG FOR BEGINNERS is a moving meditation, which allows the mind to sink into the moment while the body circulates internal energy. Although the body is moving, the mind remains centered and calm, creating a dynamic balance between tranquility and internal strength. This program assists in strengthening the entire body by following the natural flow of energy. Five postures of power are demonstrated with a standing meditation at the end of each flow, enabling the participant to feel rooted, grounded, and centered.

Benefits:

· Cultivate internal energy

· Quiet the mind

· Strengthen the immune system

· Feel centered and grounded

· Gain spiritual insight
QI GONG FOR STRESS

It is the struggle against the flow of life that causes stress. 75% of visits by Americans to their primary care physicians are stress related, and over one million people per day miss work in this country because of illness caused by stress. Surprisingly, we are largely left to our own devices when the need to de-stress becomes critical, as our society does not readily provide tools to clear stress. Most people in the modern world feel they have too much of this stress – the cause of muscular tension and tightness, anxiety, excessive thinking, and weakness to the immune system. The good news is that stress can be alleviated with the right exercise, movements, and relaxation techniques. This program is about tapping into one’s inner resources, using stress as fuel for productivity, rather than for self-destructive behaviors. Qi Gong offers people the ability to transform stress into a catalyst for creativity and balance. Users may benefit from spending anywhere between 10 and 40 minutes to rejuvenate themselves with this program.

Exercises include:

· Rhythmic movement

· Deep breathing

· Invigorating stretches

· Effortless flow

· Restorative postures

· Partner massage

QI GONG FOR UPPER BACK AND NECK PAIN

An old Chinese saying observes that “flowing water never stagnates, and the hinges of an active door never rust.” The same is true of our bodies. Living in an age of inactivity and repetitive motion causes tension to accumulate in the upper back and neck. 80% of the U.S. population experiences upper back or neck pain at some point in life. Through exercise, stretching, and fluid motion we can alleviate pain and clear tension.

Like water flowing down the mountain, Qi Gong is a form of effortless movement that recharges the body, refreshes the mind, and brings increased circulation to the neck and upper back. QI GONG FOR UPPER BACK AND NECK PAIN teaches basic stretches and exercises to compensate for habitual movements, structural imbalance, and muscular tension. Holden also teaches the basics of partner massage, making this program an ideal tool for new parents, breastfeeding mothers, or any couple craving a tension-free upper back and neck.

Exercises include:

· Focused stretching

· Rhythmic movements

· Deep breathing

· Partner massage using upper back and neck pressure points to relieve tension and pain
QI GONG FOR LOW BACK PAIN
A pain-free back is essential to overall well-being, and to function in daily life. QI GONG FOR LOW BACK PAIN is specifically designed to open, stretch, mobilize, and bring circulation to the lower back. Focusing on gentle stretches and fluid movements, this program is created to alleviate pain, clear tension, build core strength, and prevent back discomfort from recurring . With millions suffering from lower back pain, it is essential to have the resources to bring lasting relief. The body has an amazing capability for self-healing. Qi Gong taps the body’s innate ability to find balance and harmony. With the proper guidance and exercises, a vital, pain-free back is attainable. Lee Holden leads the viewer through a four-part stretch and flow sequence. Users may benefit from spending anywhere between five minutes and an hour to open, elongate, and recharge their backs with QI GONG FOR LOW BACK PAIN.
Exercises include:
· Simple stretches to relieve pain quickly

· Core strength exercises to improve lower back support

· Flowing movements for deep relaxation and structural integrity

· Partner massage using low back pressure points to relieve tension and pain
BIOGRAPHY OF LEE HOLDEN

Lee Holden is an internationally known instructor in meditation, tai chi, and Qi Gong. He and lectures and teaches workshops in the United States, Europe, and Asia. Holden is the founder of Pacific Healing Arts, one of Northern California’s most successful wellness practices, which is dedicated to promoting overall health and well-being by providing the highest quality treatment, education, and consultation to its patients. He has worked closely with well-known Tao master Mantak Chia, the world’s foremost expert on Qi Gong, and self-improvement leader Deepak Chopra.

An accomplished athlete with a childhood fascination for martial arts, Holden discovered the practice of Qi Gong on a quest to achieve peak sports performance. He attributes his successes as an award-winning varsity high school athlete in track, football and soccer to the practice of Qi Gong. As a varsity soccer player at Berkeley, Holden injured his back and was told he would never play soccer again. Turning to Qi Gong, he was back on the soccer field within a month. Lee continues to participate actively in a variety of recreational sports, including rock climbing and beach volleyball.

Holden brings to his practice passion, depth of knowledge, and diversity of experience, including international study and teaching; editing, writing, and consulting in conjunction with leading experts; and extensive athletic training and accomplishment. He currently teaches at the Five Branches Institute for Chinese Medicine and the Twin Lakes College of Massage and is the founder of Pacific Healing Tao. Holden is also the chief editor for Mantak Chia, with whom he is collaborating on numerous media and book projects such as Tao Yin: Exercises for Health, Revitalization, Longevity, Sexual Reflexology, Six Healing Sounds, Inner Smile and Cosmic Fusion. Holden has facilitated the workshops “Seduction of Spirit” and “Mind/Body Medicine with Deepak Chopra” in San Diego, California, and he was the wellness director, stress-management consultant and acupuncturist to Rob Schneider and Adam Sandler on the motion pictures The Animal and Deuce Bigalow: Male Gigolo.
Holden also works as a stress management consultant to many corporations in Silicon Valley, including Apple, 3COM and Cisco. Holden’s video Tai Chi for Fitness has been featured on television shows and numerous magazine articles. He is a graduate of U.C., Berkeley, with a BA in Psychology. A Doctor of Chinese Medicine, Holden is also a graduate of Five Branches Institute in Santa Cruz, widely considered the leading acupuncture college in the U.S.

#

www.ExerciseToHeal.com

