CHUBBY KID MENTALITY
Male Speaker:
Welcome to The Chalene Show. Chalene has helped thousands with her books, seminars and online academies. She’s the author of the New York Times Best-Selling book PUSH and a mother of two.

Chalene Johnson:
What’s up? What’s up? What’s up? Hey, there, welcome to The Chalene Show, and thank you so much for tuning in to this series on - on body image. This is a really important conversation especially for those of you who have struggled with body image, perhaps you’re married to someone who struggles with this and most importantly, for those of you who are parents. Because as you will hear, with the guest I’m featuring this week, they carry with them a single comment made one adult as a child.

The countless letters I receive from women and men that describe this moment when an adult or more often than not a parent made a comment about their weight or their body, that whether they meant to be uplifting or motivational or helpful, it doesn’t matter. You know, I’ve just got letters from I don’t know how many people who’ve said, “That haunted me the rest of my life and it was a start of an eating disorder or it was a start of a terrible relationship with my body and food, et cetera.”
Words are extremely, extremely powerful. They can lift us up. They can transform us or they can hurt us. What I want you to take away from this series is that each person’s story is their own story. It’s your own personal perspective. It’s how you’ve processed information and knowledge and messaging as a child and how you’ve carried it forward. I’m featuring stories this week that I hope will inspire you to help you realize that if you just do a little bit of soul searching, figure out where some of this stuff started and whether it makes sense or not. Like, do you really deserve to feel the way you feel about yourself and your body? Are you truly lovable? Are you valuable? Are you a good person no matter what size you are?
I know you know the answer to that question logically but sometimes it’s hard to own it. So I wanted to bring to you stories, starting with my own. And today, that of Mindy Lawhorne; Mindy Lawhorne, many of you may know her from the Turbo Jam DVDs. Now that’s a series of infomercial DVDs that Mindy was the modifier in all of those workouts. If you own those videos, you’ll know who I’m talking about. She stood directly to my left and she was known as “the modifier”. So she would do things that - like a lower intensity. And Mindy just has this quality to her. People would say, “I watched Mindy and every single one of your videos because I felt like she cared about me.” And she never said a word in those videos. She was a cast member. Her eyes and her face, her - she’s just one of those people that you know she’s a nice person.
And I think most people look at Mindy because she’s been in not just Turbo Jam but she’s also been in the PiYo DVDs. She’s been in countless exercise programs created for instructors. She’s a master trainer. You know, she looks amazing. She’s got this incredible body. She’s built a fitness empire with her husband. And so, I think because she just looks so fantastic and she seems so confident, outgoing that people assume she’s always been that way.

I have to read you this quote from Steve Furtick. He says, “The reason we struggle with insecurity is because we compare our behind the scenes with everyone else’s highlight reel.” You know, that’s really all we’re seeing of people. Most people, is we’re seeing their highlight reel especially because of social media. You’re seeing what people look like after they’ve put filters on photos and standing tall and smiling confidently in the photo. But we don’t really always know what’s going on with people behind the scenes, what they’re thinking about themselves or their true struggles. And that’s why I think it’s so cool to have a platform like this where we can be honest and we can talk about these things and we can share a variety of perspectives.

Monday’s episode has been by far the most controversial and perhaps overwhelmingly downloaded episodes I’ve ever done. In that episode I talked about my own body image. I wanted to bring to you three different types of stories this week. And there’s a hundred different types of stories. But I wanted to bring you three different stories. And I started with my own. My own is, to summarize, and I hope you’ll go back and listen to that episode. But I haven’t struggled with body image the way many other women describe. Like sometimes I even wondered if I should be harder on myself, because I have friends who are definitely leaner or taller or thinner or whatever and they would always talk about dieting or working out harder or, you know, would refer negatively to their bodies. They’d say, like, “Oh, I’m fat,” or you know, “Oh, I look terrible.” And I always thought, “Well, gosh, I don’t feel that way about myself. Maybe I should.”

So I knew - I’ve always known I have a strong, confident, healthy body image. And in that episode on Monday, I talked about how the only time in my life that I didn’t feel that way is in these moments when I would film consumer videos. And it wasn’t the filming of the videos. It was more so - it was more so how the day starts each day when you go to film a video which is with a group of people standing around whose job it is to make sure you look fantastic. And they, you know, they have to figure out what - what it is you’re going to wear and - and how you look in it and how you look in it in each and every light and is it see through and - and is it flattering. And it’s this really weird awkward thing. And it’s just - it’s my own situation but I don’t like it. It’s really uncomfortable and it’s a weird way to start a day when you want to feel really confident and excited about what you’re doing.
Nonetheless, I’ve done 150 plus exercise videos. I happen to hold the Guinness Book of World Records for having done exercise videos. So obviously, it can’t be that bad or I would have stopped doing it a long time ago. Nonetheless, it has helped me to figure out why it makes me unhappy and - and in recognizing that it’s not the videos that make me unhappy; it’s - it’s doing that thing every morning before we start filming. And I described it in that episode in great detail like you will think you were there with me. And I heard from - because I’ve done 150 plus videos, I heard from a lot of people who I’ve worked with who are - you know, they were sad and felt like I was maybe saying that they made me feel that way and that was not the case. It’s just my own experience.

And I say this to you because there are things someone who meant nothing but love for you may have said something to you that stuck and maybe you received that message in a way they didn’t intend for you to receive it, nonetheless, you did. And we just - we have to look at these things and we have to unstick them. And I don’t think it requires confrontation in order for us to resolve these things. I think we have to figure out where it came from, understand that a lot of the messages that haunt us today we received as children, and so our logic was not that of a grown man or a grown woman.

My guest today is Mindy Lawhorne. She’s honest. She’s real. She cares. And through her struggle with her own weight and her own body image she has found and is living her purpose.
Mindy Lawhorne, are you there?

Mindy Lawhorne:
I’m here.

Chalene Johnson:
What’s going on sister?

Mindy Lawhorne:
I am so excited to talk to you.

Chalene Johnson:
So people - I hear it all the time, “I love Mindy. I look for Mindy in the videos. I look for her face.” But people - they look at your face and they know that. And they look to you in so many videos for just that camaraderie and I think people have this connection with you. You know, I remember the first time I met you I thought, “That girl is so pretty and so beautiful, I bet she’s just like really full of herself.” So, you know, but now we’ve - how long have we known each other?

Mindy Lawhorne:
I think 13, 12 or 13 years.

Chalene Johnson:
12 or 13 years. And what I love about you is how humble and honest you are. And I thought, there’s no better person I can think of to be honest and to help people with this conversation we’re having about body image. And when they see this woman, this beautiful woman who’s married and has a handsome husband and this amazing body and she’s in fitness videos, and they think you’ve always looked like that and you must have just incredible confidence when it comes to your body image. Is that the full story?
Mindy Lawhorne:
No. It’s like I cannot stop laughing from hearing you say these words because I’m like - I feel like you’re talking about somebody else because it’s so not me. I remember being very young and like you saying those things now I’m like, “Who are you talking about?” Because I still see myself kind of as who I was even though I know where we are now and I’m so thankful for it but at the same time there were so much struggle that went through both internally and externally to finally be confident in who God has made me because, just real quickly, I grew up the last of five kids.

My mom was married previously and had three daughters and a son. And her ex-husband just sort of left and, you know, that’s kind of neither here nor there but she came back to Texas a single mom of four kids. And she met this very handsome, very wonderful man, that’s hard for me to not even cry to talk about that, my dad was a single dude. He had like a motorcycle and like two motorcycles and a car he - I mean, he fell in love with her and these three kids and a son. So they got married and then they had a fifth kid which was me. I grew up with these three beautiful sisters, an awesome brother and by the way I had a wonderful, wonderful family life. It was crazy and loud and there were seven people.
But I was different genetically from my sisters.

Chalene Johnson:
How so?

Mindy Lawhorne:
My sisters were very small, petite, dainty. My mom was super dainty and I just remember like, you know, I would grab my mom and she’d be like, “Oh, you’re hurting me. You’re so big. You know, You’re so big. Stop.” And while that sounds funny, I just - always got in my head, “You’re big. You’re big.” And while my sisters were small and cute and pretty and I had genetics of my fathers, so, yes, we had the same mom but we had two different dads. My dad was a great guy and he technically raised all of my sisters. They call, you know, call him dad.

So, as far as the love factor and the foundation, my dad was the rock of our family and an amazing guy. But I look like my dad. So like, just put this in perspective. My three beautiful sisters look like my mom, smaller, dainty, just sort of everyone wanted to, you know, date them or be them, and then I came out. And I was just a little bigger and a little, I don’t know. Just - I’m just going to tell truth, just sort of dorky. I was uncoordinated and, you know, un-athletic and I was just the typical baby sister with pigtails and chubby cheeks.

Chalene Johnson:
What’s the first memory of thinking to yourself, “I look different”?

Mindy Lawhorne:
Yeah, well, I remembered looking at them and looking different and everyone called me cute and chubby and they never called them chubby. I have lots of memories, but one of my memories is I used to stay two days a week with my great aunt. And she was awesome. And by the way, she is the one who taught me to cook. And the way she cooked ya’ll, we’re from the south here, she had a can of baking grease. She’ll be like, “This is how you make gravy.” And I was like, “Okay, we eat gravy.” And one point she said to me, “Now, Mindy, I don’t want you to worry about anything. You know, you’re a little different than your sisters.” Even Ines, her neighbor, was saying to me [everyday 0:11:18], “You know, Mindy is just not like the other girls.” And my aunt said, “Well, I told Ines, you may be different looking but you have the biggest heart of all of them.” I am probably five or six, and I remember going, “What?” Like...
Chalene Johnson:
What did - and so she didn’t say you’re bigger. She didn’t say you’re fat. She didn’t say you’re chubby. She said different.
Mindy Lawhorne:
Yes, but to me I knew - while maybe no one had ever specifically said, I knew I didn’t look like them. I knew my hair was different than their hair. My legs and my hands and my feet were different, I don’t think anyone ever said, “You’re fat. You’re not, you know, thin and beautiful like they are,” but there’s just this feeling you get. People treated them differently than they treated me.


I remember my mom saying to me, “If you would just suck in your stomach a little. Your trouble point is your stomach. That’s all right, you know, Mindy, it’s all right. You’re just - your trouble point is your stomach.” And at that point I’m like, “It is?” I mean, I remember going at one point to get photos for school. And I begged my sister six years older than me, “Can I please wear some of your clothes? Can I please?” And so finally for picture day, she said, you can go in my closet and pick something to wear. I was ecstatic. You know, I was like, “Yay”. This was probably fourth or fifth grade. And so I’m digging in her closet. And then I start pulling out what I want to wear and I’d start trying them on. Nothing fit me.


And, you know, I’m like, kind of trying to add this up, even though I’m only fourth or fifth grade, I’m like, they’re six - she’s six years older than me but yet I don’t fit in any of her clothes. One of the things I remember, this was in sixth and fifth grade and this isn’t like sob story but I’m trying to connect the dots. My mom started letting me wear makeup. So I remember in - I think it was the sixth grade, I had this little round [inaudible 0:13:03]. And it was - I was so excited to wear it and I wore it. And I heard a guy behind me, you know, kids say mean things but he said, “I don’t know why she’s wearing lipstick. It just makes her look that much more like Ms. Piggy.”

But it - fifth grade, I’m like, “Ouch.”

Chalene Johnson:
Yeah. Did you - do you remember being sad about it. Do you remember - don’t think about it.

Mindy Lawhorne:
I remember wishing I was different. That’s the biggest part. I never really thought I was less of a person but I was never the girl that guys liked, you know. I was never, you know, the girl that was picked.


During this process too though you have to understand that I was already praying about it; I remember being 12 years old and going, “All right, God, it’s you and me, because nobody else gets me. Nobody else, I feel like loves me like you do.” And I believe He put something in my heart that, “You are special. You’re made for more.” That was about it.
Chalene Johnson:
Well, let me ask you a couple of questions.

Mindy Lawhorne:
Sure.

Chalene Johnson:
So looking back now in photos, because, you know, there’s this perception that we have as children, I don’t know if you’ve ever gone back to look at your childhood home but it seems so small.

Mindy Lawhorne:
Yeah.

Chalene Johnson:
You know, and looking back now on photos of yourself with your family, do you feel like that perception was accurate that you look so different. Were you a chubby kid? Were you a heavy kid? Was there a weight problem?

Mindy Lawhorne:
I just was like my dad. My dad was a big guy. He was thicker in the middle. He had big broad shoulders and big hands and kind of do do. It’s just how I’m shaped and I wasn’t necessarily super overweight but I was definitely bigger. There’s a picture that mom recently found where I’m probably five and, you know, and my sister six years older than me and literally we’re the same size. Like my head is as big as her head.


Looking back, I have to tell you that they’re just really small people. Because once I got in the world, my size 8 foot, which at the time they told me was so big that I didn’t need skis, I could ski down the mountain with my feet, which is a joke, It’s not that big in the real world. I’m only 5’6”.

Chalene Johnson:
I’m so picturing that scene in elf where it’s all the kids...
Mindy Lawhorne:
Oh, I know.

Chalene Johnson:
...where it’s all the kids in the school, classroom and that was basically you and your family.

Let me ask you about that comment your mom made.

Mindy Lawhorne:
Yeah.

Chalene Johnson:
And because of, you know, the consumer videos that I do, I get letters from, mainly women. They remember, like, one comment. All of these letters have this piece in common where they’ll recall a particular comment that stayed with them the rest of their lives. And then suddenly, from that day forward, something that they had never given thought to before like the fact that their neck was wasn’t long enough or that their thighs were rubbing together. That it wasn’t an issue until an adult pointed it out. And from that day forward, it became their nemesis, or the part of their body they had the most disdain for.

Had you thought about your stomach before that moment? And how did that carry forward for you?

Mindy Lawhorne: 
That has always been the spot for me. And I don’t really have a small waist. So that kind of adds to it. But, yeah, my stomach is definitely the worst part, still to this day. And even after having two kids, it’s something that - well, I’m in way better shape than I ever was, you know, back in the day, but it’s always still something I’m super uber conscious about. And I’m sure that’s part of it.

And I have no negative feeling to my aunt or my mom on any of this. But it set like a category - or I don’t know - in my head where that’s always been there. It just is.
Chalene Johnson: 
Now, because you had the sense from a very early age that you were different that you - that people treated your sisters and your brother differently.

Mindy Lawhorne:
Totally.

Chalene Johnson:
That you were bigger. That you weren’t as accepted. That it was just you, were there things that those thoughts did to shape your personality? How were you different?

Mindy Lawhorne: 
Oh, my gosh. Totally. I’m, like, well, if I can’t be cute and pretty, and athletic, or super smart, I’m going to flipping make everybody like me or I’m going to make them laugh. So to me, I was like, I’m going to be funny.

So that part, I think I probably tried to make bigger, and to be kind of the class clown, and to be funnier. And I was always really like physically funny. But I would be the one that would like wrestle people or I would be the one that would fall and trip.

Chalene Johnson: 
You still are. And I have to ask you this, and I don’t mean to make you feel uncomfortable, but I hear this all the time, because you are beautiful, like intimidatingly beautiful. I mean, that was my first thought, I was like, “This girl is so pretty.”

Did you get that comment that I often will hear, “Oh, you have such a pretty face?”

Mindy Lawhorne: 
Oh, my gosh. Never. And that’s what’s funny. Like, you have been saying that.

Chalene Johnson: 
Did you say never?

Mindy Lawhorne: 
Never.

Chalene Johnson: 
Really?

Mindy Lawhorne: 
Like, I don’t remember anyone ever saying that...

Chalene Johnson: 
Did you not - you had to have been cute.

Mindy Lawhorne: 
You saying that makes me laugh because I’m like, “Who is she talking about?” I just - I’m still thankful that I figured out how to do my hair and my makeup and things like that. But nobody did it. They would always say, “Oh, but she’s so nice.”

Chalene Johnson: 
Oh, okay.

Mindy Lawhorne: 
“Oh, she’s so funny. Oh, but she’s nice.” And I’m like, well, shoot, that I’m being flipping nice.

Chalene Johnson: 
Did you feel like there were times that you had to - I don’t want to say be a doormat, but let people say and do things that maybe some - maybe if you were thinner or smaller, you wouldn’t have to put up with those things?

Mindy Lawhorne: 
Oh, totally.

Chalene Johnson: 
Give me some examples.

Mindy Lawhorne: 
Well, one thing I remember in high school - this is really bizarre, but I remember in high school, I had started going to Weight Watchers. My mom let me when she was so worried that I was going to get, you know, super into it one way or the other. But I actually loved Weight Watchers. It taught me a lot.

Chalene Johnson: 
Did you ask to go?

Mindy Lawhorne: 
Yes.

Chalene Johnson: 
You said, “Mom, can I go to Weight Watchers?”

Mindy Lawhorne: 
I was. I was a junior in high school. And where I grew up, in Wichita Falls, it’s a very small town, well, all three of my beautiful sisters were cheerleaders. And I’m like, “Dang it. I’m going to be the only one that’s not a cheerleader,” even though I can’ t jump or tumble.

And so you have to at the end of your junior year tryout. And the beginning of my junior year, I was like, “I’m so tired of being heavy. I’ve got to figure this out.” I know that it can’t just be this is my lot, you know, in life. So I asked my mom, “Can I please go to Weight Watchers?” She had a very long talk with me and she finally said yes.

But I remember losing some weight and getting to buy a skirt that was a lower size. And by this time, I actually had made cheerleader, and that was like so fun. And I was just sort of a goofy - you know, I was the base. Hello. Everyone stood on me. But it was fun and I loved it.

But I had bought a size four skirt and that was unheard of before. The skirt honestly wasn’t that cute, but it was a four and my booty fit in it so I bought it. And I remember telling one of my girlfriends on our cheerleading team, “Oh, my gosh. Look at this, it’s a size four. I’m so excited.” Well, one of the not so nice girls picked it up and she’s like, “Oh, this is a four, is that right?” Put it on, held it out away from her stomach and, like, ran around the room. And I remember just like sitting there and just laughing with everyone, “Haha, oh, that’s so funny.” But then, my heart, I was like, “What a mean girl.” And I was just like, “Why does this still hurt so bad?”

Chalene Johnson: 
Yeah, yeah.

Mindy Lawhorne: 
And why is it still okay to make fun of me but...

Chalene Johnson: 
You don’t know that at the time. You just feel the pain.

Mindy Lawhorne: 
You don’t.

Chalene Johnson:
Yeah.

Mindy Lawhorne:
But at the time, I was just like, “Ouch.” Hahaha, but I kept laughing, you know what I mean? I didn’t want to make it weird.

Chalene Johnson: 
What about your dad? Because your dad obviously, you know, he knows that you’ve taken on a lot of his physical attributes.

Mindy Lawhorne: 
Right.

Chalene Johnson: 
Did your dad ever have - you know, did he ever say anything about your appearance or?

Mindy Lawhorne: 
You know, the only time we ever talked about it is when I told him it bothered me. And my dad was a great awesome man of kind of few words. And he just said, “Well, Mindy, if this bothers you that much and you don’t think this is how you should be, then you should probably do something about it.”

And that was kind of the beginning. I remember that was probably freshman-sophomore year. And I was like, “Oh, boy,” that day, because I was crying of course. And it was, you know, high school emotional female moment. And my dad was just like, you know, the guy you could talk to at any point.

And he said, “I want to share something with you.” He said, “A lazy person wants it all and gets nothing.” He said, “But an energetic person will have something to show for their lives.” And later on, of course, I found that that was scripture, but I didn’t know at the time.

Chalene Johnson: 
Really?

Mindy Lawhorne: 
And I was like, “Dude.” And...

Chalene Johnson: 
Okay. Now, I just have to say that myself as a kid, I probably would have taken that personally and say, “Dad, are you trying to say I’m lazy?”

Mindy Lawhorne: 
Well, my dad was trying to help me.

Chalene Johnson: 
But did you - what was your thought when he read that to you?

Mindy Lawhorne: 
My though was my dad is a very - he’s a mentor, he was a truth teller. He’s just like, “Look, you know, you don’t need to sit here and feel sorry for yourself. You either need to figure out you’re not doing something you’re supposed to or you need to get off your booty, you know, and make something happen.”

And I didn’t take it wrong at all. It was just kind of how my - how my dad was. I actually liked him when he talked that way.

Chalene Johnson: 
Yeah, yeah.

Mindy Lawhorne: 
Because it was up to me.

Chalene Johnson: 
Yeah.

Mindy Lawhorne: 
You know, I started learning the older I got. A lot of this was going to be up to me. And even though I knew I was meant for more, I had looked like this and I felt like this, so I had to figure out what part of this I had control over and start making steps to be better.

Chalene Johnson: 
So I want to ask you about two questions, two areas actually. Number one, when is the earliest you can remember thinking that you needed to diet or to do something to change your weight?

Mindy Lawhorne: 
Probably seventh grade. Now, this is important because we had to do the President’ physical fitness test.

Chalene Johnson: 
Oh, yeah.

Mindy Lawhorne: 
And if you want to talk about being mortified, okay, I was in seventh grade, I wasn’t very tall but I was a big girl. And I remember stepping on the scale and they would yell out your weight.

Chalene Johnson: 
No.

Mindy Lawhorne: 
And I was like, “Waa.” So the girl in front of me gets on there with a “89.5 pounds.” And I’m like, “Dang it.” So I was in the back, so it gets up, “97.” My - I get up there. I’m not joking you. I stood on there and they go, “124 pounds.” And I was the heaviest girl.

Chalene Johnson: 
Wow.

Mindy Lawhorne: 
And I just remembered like swallowing. I mean, what do I do? They just yelled out my weight. It’s obvious by looking and how everyone heard it.

Chalene Johnson: 
But do you realize now, I mean, as an adult - this is what grade? Seventh grade?

Mindy Lawhorne: 
That was in the seventh grade.

Chalene Johnson: 
You realize now, though, at 124 pounds, it’s not even possible that you were the heaviest girl, but that was your experience.

Mindy Lawhorne: 
It was my - it was what it felt like.

Chalene Johnson: 
That’s what it felt like. And I think that’s what really important for people to take away from these episodes that we’re doing on body image.

Mindy Lawhorne:
Yes.

Chalene Johnson:
It’s like the one that I did sharing with people how my brain processed. Just someone saying, “Hey, why don’t you change into longer pair of shorts?” They didn’t say, you know, “We can see that your thighs aren’t as tight as we’d like them to be.” Or, “Your legs are too big.” Or - they didn’t - no one said that. Maybe they just - maybe they could see my underwear. Who knows?

But in your own head, you take these messages and you process them. So at a 124 pounds, it’s not possible that you were the heaviest seventh grade girl. It’s just not even possible. But for you, in that moment, that became your reality.

Mindy Lawhorne: 
It was. And I wasn’t tall.

Chalene Johnson: 
They announced your weight in front of the world.

Mindy Lawhorne: 
Yeah.

Chalene Johnson: 
And it feels like I just can’t even believe how mortifying that must be for a child, especially a girl. And so you decide what?

Mindy Lawhorne: 
I just went back and stood with everyone else. And I just remember like kind of staring at the ground going what I’m pretty sure everyone already knows just got said out loud. And at that point, you know, the whole - I mean, of your life and the whole juncture, I mean, just at that point in the seventh grade, there is no, “Oh, but your dad is a different genetic than my dad.” There is no, you know...
Mindy Lawhorne:
Yeah.

Chalene Johnson:
“Oh, well, they’re just, you know, more, I don’t know, fit than you were. They’re more active than you.” There is none of that. It just it is what it is. And you are big, and you’re not that cute, and you are different. And it’s just a weird feeling being in there. And I don’t want this to come off as I was, “Poor me, poor me.” It’s just I know what it’s like to feel like that and just to know you’re always different.

Chalene Johnson: 
Yeah. Did you play it off? I mean, did you joke about it? Or were you truly sad in that moment? And then is that when you decided to start dieting?

Mindy Lawhorne: 
I don’t remember, like, being sad. I just was like, “Well, everybody knows now.” You know, I was just like that. I remember going back. My mom had worked out and it was a good thing. It was very positive. I remember the lady had on a belt with her leotard and I adored her. She was my new hero. But that was when she went to the [YDBTA 0:25:33] and I went by there a few times.

So I kind of got aerobics a little bit. And I remember I had my sister’s full body leotard and I decided to go home and put on my full body leotard, shut my door, turn on, you know, music, and just watch myself in the mirror and work out. I don’t even know what I did. I did a lot of running, though. I know that. And watched my body in this leotard that really I should haven’t been wearing.

But I do remember going home and trying to work out. But I was like working out really hard and I’m like, oh, my gosh, I had to be thinner now. And then of course, I would go and eat whatever was in the refrigerator and whatever was at the house, or whatever my mom cooked.

So the connection of what I needed to do hadn’t come together yet, but I was aware that I was not physically where I wanted to be.

Chalene Johnson: 
How did you feel about exercise?

Mindy Lawhorne: 
It didn’t bother me, but I associated exercise with being athletic. That’s how I associated it. I didn’t really think working out just had to be - had to do with consistency and your will. I thought that you had to be inclined to be able to work out well.

Chalene Johnson: 
So were your sisters, they were working out and your family’s athletic, and so you’re thinking, “I better not do that because I’ll fail?”

Mindy Lawhorne: 
I wasn’t thinking that I would fail. I just looked so dumb.

Chalene Johnson: 
Oh, okay.

Mindy Lawhorne: 
And I would go - like, I would go to kick the ball and I’d whiff.

Chalene Johnson: 
You don’t have any confidence when it comes to your physical abilities, am I right?

Mindy Lawhorne: 
Oh, totally, yeah.

Chalene Johnson: 
Hey, guys. Sorry to interrupt. But it just seems like such a perfect place to remind you that you don’t have to struggle with self doubt. You don’t have to constantly be wondering what people think of you. For many people, they think it’s their weight, they think it’s their body image that’s the reason why they struggle when the fact of the matter is for most of us, it’s confidence. Because I can tell you and I can show you people who are incredibly lean and strong and have “the perfect body” and they still struggle with their confidence.

I’d like to share with you a video I’ve created on helping you to develop confidence. You can receive this free video by going to chalenejohnson.com/confidencetips. Do yourself a favor and check it out today.

So how and when did that change?

Mindy Lawhorne: 
It changed, I really think towards the end of high school and when I went to Weight Watchers. And I - just have to be completely honest here. I don’t want to make you feel uncomfortable, but I was praying all the time. Like, I was in my bedroom all the time. You know, “Lord, I need your help. I know that I’m not created just to be nothing. I know that there’s more. Please help me, please help me.”

And while I believe He was totally building my character at the time, I finally was like I remember what my dad told me, which was the scripture in proverbs, that I need to do my part. I need to figure out how I can get healthier and get better. Yeah, I may not be a - may never be able to play basketball, run track well, but I know that there’s more to me. I know there’s more to this. How can I be better person of myself and how can I, like, enjoy what I’m doing instead of being kind of ashamed?

And so I think that’s when I started going to Weight Watchers. I started working out. And what I mean by working out, I would literally walk three miles. And I had a cassette tape that I would flip. And when I had flipped it, I think for times total, I usually was hitting my three-mile marker.

Chalene Johnson: 
Wow. And would you say it was like - it wasn’t like a light switch, but just a slow transition?

Mindy Lawhorne: 
Slow transition. But I started enjoying those walks because I was not only thinking about life, but I would pray and I would be like, “I’m going to do this for me.” You know, I just wanted to do it behind the scenes so that I could kind of figure myself out.

Chalene Johnson: 
And when was it you actually looked in the mirror and said to yourself, “I look good?”

Mindy Lawhorne: 
I don’t know. That’s hard for me because I’m not sure - god, I don’t even - totally want to admit this, but I’m not sure to this day I literally look and go, “I look good.”

Chalene Johnson: 
Really?

Mindy Lawhorne: 
I feel like - I feel like I’ll look and go, “Okay, this isn’t too bad. All right, this will work.” But I don’t know - I mean, I’ll...

Chalene Johnson: 
It’s honest.

Mindy Lawhorne: 
I can joke with you, I can joke with my husband and be like, “I look good.” But I don’t know if I truly still or if I truly have ever believed that. I’ll be like, “Okay, that doesn’t look so bad.”

Chalene Johnson: 
Wow.

Mindy Lawhorne: 
I don’t know. I just have never felt that way.

Chalene Johnson: 
So there had to have come a time, though, where you said, “I look okay. This is okay and this is good enough for me to now think about teaching fitness classes.”

Mindy Lawhorne: 
Totally.

Chalene Johnson: 
So tell me about that.

Mindy Lawhorne: 
So I - by the way, I made cheerleader in high school. It was fantastic.

Chalene Johnson: 
Congratulations.

Mindy Lawhorne: 
And it was basically because - thank you. It was because I had the most amazing friends and band. Yes, I said band. I made it because of my band friends. Thanks friends. But I remember being in college and I was going to, you know, these fitness classes from that very same lady that wore the belt. And she said to me - and by the way, I was a little heavy still. She said to me, “You should start teaching.” And I literally looked behind me. “Are you talking to me?”

Chalene Johnson:
Yeah.

Mindy Lawhorne:
She said, “Yes. Why not?” And I’m like, “I don’t fit that, you know, character.” She’s like, “You don’t understand what it’s about then.”

And I remember very clearly going - driving home on my beat up Honda Prelude going, “If it’s not about looking good in your leotard,” which by the way, people were still wearing those back then, “then what is it about?”

And then, you know, I started figuring it out. It is about helping others. It’s about me making a better version of myself. But when I taught others and helped others, oh my gosh, that felt so good. And it was fun.


And in fitness, being loud and funny and energetic is actually needed. It’s like a job criteria, you know.

Chalene Johnson:
Yeah.

Mindy Lawhorne:
And I’m like, “Well, I’ve always been loud. I’ve always been energetic, and cute. Let me try this.” And that’s when I started teaching in college.

Chalene Johnson:
So tell people where are you today with your own body image. And just, you know, tell us what you do now for a job, your living...

Mindy Lawhorne:
Yup.

Chalene Johnson:
...how you believe perhaps your past affects you today.

Mindy Lawhorne:
Well, going through all the stuff I told you, it’s like I say it almost with a smile on my face now because it was for a purpose. I know that God allowed all that to happen for the purpose that I believe I’m living out to this day.


First of all, I’m married to a wonderful man. We have two boys. And I believe I am living my purpose, which is so random or seldom that you get to hear someone say that. Because I enjoy the fact that I grew up chubby. I am happy that I still kind of struggled not only with my eating a little but the weight fluctuates. And that I have that kind of chubby girl mentality because it allows me to connect with so many people that either grew up the way I did or dealing with body image issues now.

Chalene Johnson:
What is the chubby girl mentality? 

Mindy Lawhorne:
I just think the chubby girl mentality is that you’re never really pretty enough or that you’re never going to be cute enough or that no matter how amazing your body can look or no matter how the light can even shine from you, you always still - I don’t think you’re inhibited but you know it’s always in the back of your mind feel like - just like when you’re complimenting me, it’s like hard for me to go, “That’s me.” I’m kind of like, “me, me” you know, “Was she talking about me?” And I don’t - I love it and I believe that you’re telling the truth but it’s hard to accept.

Chalene Johnson:
That’s honest.

Mindy Lawhorne:
I don’t know if it’s because you want to stay humble or if it’s just your mind won’t let you. I mean, a part of me is glad.

I know what it’s like to struggle and I know that there’ll be more struggles in the future. But the body image issue that I believe I’ve put in a proper category is this. I know who I was and how I grew up. And I now know what it takes to be fit and to be healthy.

I don’t eat the poison anymore. I don’t eat the junk foods. I now take the time to understand the right foods. I feed it to my family. I try to train others on it.

And now because of that struggle and because I allowed God to work through that, we, number one, are living our purpose. We help other people with fitness. We have our own business. This is all we do. We’ve actually - I mean, hit the millionaire mark with our business which money was never the goal. But, man, it’s fun to be able to choose, to go on trips and pay cash for trips, and live in a house that you love...

Chalene Johnson:
Yeah.

Mindy Lawhorne:
...and have your husband home.

But the biggest coolest thing that I feel has happened through this, Lee and I - my husband and I have got to witness to so many people through our struggles with me being overweight, through his physical ailments, through this fitness business for the glory of God.

And we don’t make it weird. We don’t make it icky. We don’t say you have to believe anything. It’s just in this specific body image thing, I get to talk to so many people about it. I have, you know, helped people through that. I’ve been there. I know what it’s like.

Chalene Johnson:
Yeah. And when you say - for those people who are - don’t know your amazing husband, Lee, what do you mean by his physical struggles?

Mindy Lawhorne:
His physical struggles - when I met him, I actually met him at a funeral. Within 24 hours of meeting him, I was like, “I’m pretty sure I’m going to marry this guy.” And we were having lunch and he told me at that lunch meeting that he had cancer. And I remember I wasn’t daunted. I was just like - I just wasn’t like - I was like, “Okay.” I just remember thinking that’s another way that God can work. That’s another way that we can get through it.


So he’s had cancer ever since when we’ve been married, which is coming up on - gosh, almost nine years now.

Chalene Johnson:
So he actively have cancer today?

Mindy Lawhorne:
He, to this day, still has cancer. Now, it’s under control. He has the type of cancer to where medications are working for him. But we’ve been through six rounds of chemo. And if you saw him you would never know it.

But through his struggle and through my struggle, and I’m sure others along the way, we are now getting, you know, to help people through that and witness to people through that and hope in struggle, like hope through the struggle of whatever it is, you know, we’re dealing with and others are dealing with.

Chalene Johnson:
So when you say that that’s kind of how you’ve discovered your purpose - and I think so many people who listen to The Chalene Show, they’re waiting for someone to knock on their door and say, “Oh, hey, by the way, I found your purpose. Here it is,” you know.

Mindy Lawhorne:
Right.

Chalene Johnson:
But when did you realize that - I guess, how did you come to say, “You know what, this is what it is and I’m okay. I can understand this now”?

Mindy Lawhorne:
Right.

Chalene Johnson:
When did it all come together for you? Because people are - they want to figure out how to put this together for themselves.

Mindy Lawhorne:
I think it’s two-fold. One of the things was when I figured out, it wasn’t just my lot in life to be heavy and chubby. When I knew I was made for more, not only - okay, there’s that, “I know I’m made for more. God doesn’t make junk. I’m made with a purpose,” but I’m going to have to do my part which is I’ve got to learn how to eat properly. I need to find out the workout that works for me, you know. An un-athletic kind of goofy person when it comes to that kind of stuff, and of course, you know, I found Turbo and things like that.

But when I merged all those together, I realized there was one common denominator that had been with me throughout my entire life and that was my faith. I had prayed so many times for God to help me with my eating. I have prayed so many times, “Please help me know what I’m about to overeat,” “Please help me plan my nutrition,” because the key was the food. You know, it was really what it boiled down to. And I just didn’t have good control.

Chalene Johnson:
So, okay, let me just be devil’s advocate here.

Mindy Lawhorne:
Okay.

Chalene Johnson:
So if you’re praying and God’s not answering those prayers for you, when did it come together where - or did He answer those prayers?

Mindy Lawhorne:
Well, He did, but I had to be an active participant. I mean, I couldn’t just sit in the sofa, “Okay, help me lose weight,” you know, or “Help me better.” I had to research on my own.

My main thing was I just needed a reminder and a trigger of, “Okay, wait. Okay, just slow down, slow down. You’re getting excited. You’re eating too much” or remind me to plan or just have an awareness of what I’m eating and when I’m going to be eating, and then just do whatever.

It had so much to do with discipline. And faith has so much to do with discipline. Not just in what we say, how we spend our money, how we save our money, how we discipline our kids but the discipline of me getting up early, planning. And this was a whole part of the refining process that I believe He put me through.

It was all factors of my life. It’s just that when I married nutrition and fitness together with my faith and my heart, it all kind of came together. I can’t just, honestly, tell people that the end-all be-all is, “Losing weight is with nutrition and exercise. That’s all you need.” It’s not. You have to have a reason for doing it. And in my opinion, you’ve got to have faith and you’ve got to have someone that you can rely on.

Chalene Johnson:
Well, and that - it’s seriously worked for you and that I think it’s wonderful that you can honor it.

And, you know, I try to give people that opportunity here on the show where they don’t have to like go, “Is it okay if I mention I’m a pastor?” or “Is it okay if I mention my faith?” I’m like, “Heck, yeah.” This is an opportunity for people to make - to hear stories like yours of inspiration. And you don’t have to agree with it, and you don’t have to see yourself in your story. But I’m hoping that people will have an open mind and an open heart and see that there are other possibilities. And that as you said you can find hope in struggle.

And I know that’s what you and Lee have come together and have found to be your purpose. So tell me what is Hope In Struggle.

Mindy Lawhorne:
Well, Lee and I have put together a thing called Hope In Struggle. It’s actually just sort of a support series of videos.

Chalene Johnson:
Is it for people who have cancer?

Mindy Lawhorne:
Well, it’s for people with any kind of struggle.

Chalene Johnson:
Ah.

Mindy Lawhorne:
The first seven videos which is at hopeinstruggle.com, it’s just me talking a little bit about struggle. And it’s about my weight loss. It’s about the loss of my father. I was married before Lee. And if anyone’s ever been married before or divorced or a single parent, it’s so hard. It’s so difficult.

And I just share how I got through that and how I still have so much joy today even though I know that past. And it’s not just through divorce and being a single parent, but it’s bad choices, and it’s also dealing with Lee. And one of the most difficult things about Lee having cancer is it’s not me.

Chalene Johnson:
Yeah.

Mindy Lawhorne:
Like I just wish I could be the one that’s sick. Because then I could figure it out. I can control it. And I would - at least, it would be me and not him. And that’s so hard because when it’s one step removed from you, you just - you have to figure it out within your heart and just ask for help.

Chalene Johnson:
Yeah.

Mindy Lawhorne:
And for me, that was of course through my faith.

But with the Hope In Struggle support series, we have Hope In Struggle - you know, I have 28 actual total videos now. Well, the videos, they could help anyone that’s struggling in any way. And by the way, we all struggle.

Chalene Johnson:
Right.

Mindy Lawhorne:
And it’s not just about the struggle, it’s about struggling well. There’s something we’re supposed to learn when we’re going through these struggles. But Lee and I are putting together Hope In Struggle marriage, Hope In Struggle cancer.

Chalene Johnson:
Wow. So this is a support series. These are videos that people can turn to...

Mindy Lawhorne:
Yup.

Chalene Johnson:
...no matter what their struggle.

Mindy Lawhorne:
Yes. And it’s just something that like Lee and I are coming together. We’re excited about the same things. And by the way, he hates being on video. I love it. So it’s a really funny dynamics. Like I...

Chalene Johnson:
It’s hysterical. 

Mindy Lawhorne:
I think it’s hysterical. Right. And he - not him, not so much.

But when he speaks, it’s such a grounding factor that people are like, “Oh, I get it.”

Chalene Johnson:
Yeah. Yeah.

Mindy Lawhorne:
But there’s hope. No matter what the struggle there is hope, you just have to find it.

Chalene Johnson:
Well, Mindy, it’s been awesome to have you be so honest and authentic and real and to just share your experience. Because here’s what I want to say, if people see you and they hear you say things like, “I was the big girl. I’m big. I’ve got big feet and big hands,” and you’ve got - you were size eight, is that what you said?

Mindy Lawhorne:
Yes. It’s not that big, y’all.
Chalene Johnson:
Like, you’re petit by most standards. So I just want people to realize that when you say that, that was your perspective.

Mindy Lawhorne:
It’s my perspective.

Chalene Johnson:
It’s not that you’re saying anyone else who’s, you know - got a foot bigger than a size eight is huge. You’re just saying, “This was my experience as a child.”

And that’s what I’ve been trying to bring to people all week long is to have the ability and the patience to be able to look at your current struggles, to notice when you’re happy, and when you’re disappointed in yourself, and maybe where some of these things stem from, and help sort through them so that we can - we can process through them. Because now, as an adult, you realize, “Oh, wait a second. I wasn’t a big girl. You know, size eight isn’t a big foot,” and, you know, “I wasn’t this monstrous, giant human being.” And you can look at it now with greater logic and put some peace to it.

Mindy Lawhorne:
Totally.

Chalene Johnson:
And find love for yourself. And so thank you so much for sharing your very honest story.

I want people to do that. Like you can’t be ashamed of the fact that you’re like, “I feel guilty saying that, you know - that I was overweight because now I look back on the photos” or “I feel guilty for saying this or that.”

Mindy Lawhorne:
Right.

Chalene Johnson:
Like we’ve got to be honest with the way these things come from and that’s the only way that we can move forward and be better.

Mindy Lawhorne:
I totally agree. And if I could just say one more thing...

Chalene Johnson:
Please.

Mindy Lawhorne:
…before we’re done is just that that was just my perception. This is nothing compared, you know, to anyone else. But I do know this, is that we were all designed for a purpose. Everybody who struggles have a purpose. It’s just really all how we decide and how we choose to deal with them and how we choose to view them.

Chalene Johnson:
Beautiful. Mindy, thank you so much. I love you.

Mindy Lawhorne:
Thank you. I love you. Thank you so much.

Chalene Johnson:
Yow, that’s my girl. I hope you enjoyed this episode. If you haven’t already, please go back and listen to Monday’s episode. If there were some things I’ve mentioned or Mindy mentioned in this particular show that stirred up emotions or perhaps you even recalled some things you hadn’t thought about until today, I think you’ll hear some things in the episode prior to this one called Feeling Bad About Your Body.

Now this whole series is designed to help you create self-awareness and to un-stick some of these ideas. Even if you, yourself, have an incredibly positive body image, these are important episodes to listen to. Men and women, young and old, teachers, parents, siblings, it’s important for all of us to hear these messages because they’re each very different. And even if you have a really strong positive body image, you can hear in these stories how the things that we say to each other can affect a person’s life.

And each of these stories is very different. When it comes to talking about body image, I think Friday’s episode is one of the most underserved topics. It’s the topic of being underweight or too thin by society standards, and how we forgive the bullying and negative comments when someone’s thin. I want you to hear that message because I want you to hear how painful those comments can be.

I’m looking forward to getting your messages too. So share with me one of your own experiences that helped to shape either a positive or a negative body image. And I invite you to take part in this conversation. Jump on my blog. It’s at chalenejohnson.com/blog. We’re talking all about body image this week.

And if you’d like to share with me a personal experience, a recollection, a memory you have as a child that either helped you to develop a really positive body image or perhaps contributed to a negative body image, you can leave that for me by going to chalenejohnson.com/podcast.

You are amazing. And I just want to leave you with this final thought. The only thing that I want you to change about yourself is the thought that you might not be good enough. I love you for who you are, not what you look like, not what you weigh, not your body fat. Who you are, who you are in the inside.
[END OF RECORDING]
