
46 ScottsdaleHealth 06/16

TELEVISION
HOST AND
FITNESS

AUTHORITY
HEIDI

POWELL
TALKS

LIFE, LOVE,
FAMILY

AND
FITNESS

From the

outside looking in,

it may seem like Heidi Powell

simply got lucky with her life, but

those who really know her journey will

likely say that everything she has today

is the result of hard work, persistence

and dedication. The celebrity trainer,

TV host, fitness guru and blogger has

been working toward her goals,

whether she has known it or

not, all her life.

by Gretchen Pahia

photos by James Patrick

SH_46_49HeidiCover_0616.indd 46 5/25/16 1:07 PM

06/16 ScottsdaleHealth 47

SH_46_49HeidiCover_0616.indd 47 5/25/16 7:11 PM

48 ScottsdaleHealth 06/16

“IT MAY LOOK LIKE ON
SOCIAL MEDIA THAT I HAVE
IT ALL TOGETHER, BUT LET
ME TELL YOU THE TRUTH:

I’M JUST LIKE EVERY OTHER
MOM OUT THERE, AND I’M
JUST TRYING TO KEEP MY

HEAD ABOVE WATER,”

“I grew up in a family with parents who were the epitome

of health and good eating,” Powell says. “My family was full of

fitness and health, so it’s always been there. I love what fitness

and health has done for my life.”

What might come as a surpise to most is that Powell, who

is married to celebrity trainer and television star, Chris Powell,

hasn’t always been on this same track. Although leading a

healthy lifestyle was something she grew up around and saw as

a child, it was something that she struggled with in her daily

life as a young woman.

 “I lived with an eating disorder for many years so I cer-

tainly know and understand what many of my clients are going

through,” she explains. “I’m far from perfect and know that it

takes a lot of hard work, it doesn’t come easy, it is a daily battle

with yourself and the world.”

Reflection and acceptance have both played an important

role in Powell’s life, and she uses an emotional approach to help

others achieve their goals and transform their lives.

“I just care about so much in life. I care about the people I come

into contact with and I want to help them figure out how to get to a

point where they can be happy, like I was able to do,” she says.

After Powell and her first husband (with whom she has two

children with) divorced, she met her now-husband, Chris Powell.

When they first met, their connection was just about sharing

their passions with the world, a totally platonic friendship and

business relationship.

“We were friends first,” she explains. “Chris had really good

business ideas but that wasn’t his strength. However, I had the

business know-how and we were able to connect and build a

business relationship first before anything else blossomed.”

Once Heidi and Chris’ relationship transformed into

romance, their business partnership grew, and so did their fam-

ily. The result? Almost six years of marriage under their belts

and two more children, making a blended family of four. For

Powell, that means not only finding time to balance parenthood,

but also running a business with her husband.

“It may look like on social media that I have it all together,

but let me tell you the truth: I’m just like every other mom out

there, and I’m just trying to keep my head above water,” she

admits. “I am an average mom and I am just trying to find the

balance. The one thing that gives me hope, without a shadow of

SH_46_49HeidiCover_0616.indd 48 5/25/16 1:07 PM

06/16 ScottsdaleHealth 49

a doubt, is that I am doing the best I can.”

Those who have watched Heidi as co-host of the ABC’s

television show “Extreme Weight Loss,” might wonder if she

and her husband practice what they preach about health and

nutrition when they are at home, living out their regular lives

with their children.

 “The best part is we don’t ever have to be two different

people. We aren’t business Chris and Heidi and home Chris and

Heidi,” says Powell. “We get to practice our lifestyle for a living,

every day and our kids really haven’t ever known anything any

different, so we never really have to change.”

It’s clear that the duo spends ample amounts of time

together, working side-by-side each day and then heading home

as a pair in the evening to spend time with their family. For

some it may be a foreign concept, but Powell says she wouldn’t

have it any other way.

“There are definitely times where you need some alone

time, certainly because not only do we live together and work

together, but we travel everywhere together,” she explains.

“However, we started as best friends and business partners so

that is the basis of our relationship, and helping people, coach-

ing people and ourselves are all goals we have in common. I

have to say, it is pretty awesome to do what we do.”

Powell also adds that another bonus is that her strengths

and weaknesses are complimentary to Chris’ strengths and

weaknesses, balancing one another out.

“We are so different that it just works out,” she says.

In fact, the pair worked so well together co-hosting

“Extreme Weight Loss” and writing a first novel together

that they recently wrote a second book titled “Extreme

Transformation. Lifelong Weight Loss in 21 Days.” This latest

book takes a look at all of the diet and exercise aspects fans

have been asking for and also includes a ton of information

people may not realize they need in order to succeed in chang-

ing their nutrition, fitness and life plan.

“It has the important parts of transformation that people

may not be talking about and we made it really simple for

people, broke it down for people,” Powell explains. “The 21 days

is a significant time to notice a difference in your body and we

lay it down for each and every one of those days, giving people

the tools for permanent transformation.”

In Powell’s opinion, she says the best part of the book is that

the advice that both authors give can be applied to all aspects

of your life, not just nutrition and fitness – They can be used in

relationships, career, family and everywhere else you look.

Although the Powell’s are often on the move, they are based

right here in Arizona, where the family has a beautiful home

with mountain access, perfect for hiking. The couple loves to be

outdoors whenever they get the opportunity.

“We can swim year round, trail run year round and we love

it,” she says. “Our kids absolutely love being outside. They don’t

really play on electronics very much since there is so much they

can do outside here in the Valley.”

Though they are busy, family is still the main focus for the

Powells. The key to this, Powell says, is doing what they can to

make sure their kids know they are top priority, whether that

is watching a movie at home or taking a vacation to relax and

spend quality time as a family.

Outside of her partnerships with her husband and her time

spent with family, Powell also works on some projects that are

just for herself. She is currently training for fitness competitions

and her fitness routine focuses on weight lifting and gaining

muscle, rather than cardio-based workouts. She also started a

blog about four years ago (www.heidipowell.net) that covers

everything in her life and features personal recipes, videos, expe-

riences as a mother, health and fitness tips, and more.

“I do appreciate about writing about loving who you are

because women can relate to me,” she explains. “I never want to

be that person who people look at and think, ‘I’m never going to

be her.’ It is depressing to me, so I love letting people know who

I really am and what I am struggling with and it helps open up

that window to see that perfection doesn’t exist.”

SH_46_49HeidiCover_0616.indd 49 5/25/16 1:07 PM

