 SEQ CHAPTER \h \r 1News Release

May 11, 2015
**

[image: image1.jpg]

Micah Holcombe

100 East 1st Street
County Extension Agent FCS

Cameron, TX 76520
Milam County

(254) 697-7045
**

Get Physical; Do What You Love
Physical activity helps control weight, builds lean muscle, reduces fat, promotes strong bone, muscle and joint development, and decreases the risk of obesity.

Physical activity is an essential component of a healthy lifestyle. Combined with healthy eating, it can help prevent a range of chronic diseases, including heart disease, cancer, and stroke, which are the three leading causes of death. Physical activity helps control weight, builds lean muscle, reduces fat, promotes strong bone, muscle and joint development, and decreases the risk of obesity.

The U.S. Department of Health and Human Services (HHS) physical activity guidelines for Americans recommends that adults get at least 2½ hours of moderate to vigorous physical activity each week. You don’t have to do it all at once; you can spread this activity out over easy 30-minute increments, five days a week. Or you can choose from many activities and do them in bouts of 10 minutes. The HHS also advises doing muscle-strengthening exercises 2 or more days a week.

Do what you love

The best exercise is one that you will actually do. So find a form of physical activity that you enjoy – walking, biking, gardening, swimming, as long as it's something that really gets you moving – and find time to do it 5 or more days a week. If it’s something you love to do, you’ll be much more motivated to do it regularly.

People have different likes and dislikes. This is just as true for physical activity as anything else. Here are some ideas for getting more physically active:

Take a dance or aerobic exercise class to get your body moving and your heart pumping

Start a walking club in your neighborhood

Take public transportation and walk from the station or the bus stop to your office

Take the stairs rather than the elevator

Ride your bike or walk to do errands, like light grocery shopping, going to the pharmacy, or picking up dry cleaning

Go for a hike with friends and family

Join a local intramural team that plays your favorite sport

Go swimming

Play with your kids or your grandkids

Set realistic short- and long-term goals

You can also motivate yourself by setting short- and long-term goals. Break down your fitness goals into graduated steps that will logically take you from your short-term goals to the long –term ones. For example:.

I will check with my doctor to see if there are any restrictions or cautions I should be aware of, before I start my new activities.

I will begin with 2 sessions of brisk walking for at least 10 minutes (for a total of at least 20 minutes each day) for the first two weeks.

I will walk briskly for 30 minutes every morning and do 15 minutes of strength training every other day for the next three weeks.

I will jog or cycle for 30 minutes every morning and add 10 more minutes to my strength training routine.

Track your progress

Having a clear picture of the advances you’re making can help keep you motivated to stay with your program and meet your goals. Forms like those in the resources can help you get a better picture of what activities might be working well for you and which ones you find more challenging. By setting and meeting short-term goals, you can claim many “little victories” that spur you on to reaching your ultimate goal. Remember to celebrate these victories.

Another great tool to help you manage and reach your health goals is the Presidential Active Lifestyle Award (PALA+), a program of the President's Challenge. You can sign up for the six-week program to help you maintain or improve your health.

Way to go!

Giving yourself a simple reward when you reach you short- or long-term goals can be highly motivating. It reinforces the good work that you’re doing and inspires you to do more.

Use the buddy system

Whatever physical activity you choose to engage in can become more enjoyable when a friend or two is doing it alongside you. Having a friend or a group involved helps keep you motivated, and that can give you a boost whenever you’re lagging. Knowing that friends are depending on you to meet them for your activity is just the thing to help get you out of the house and keep you going.

Saving time

When you’re back to a higher level of fitness, you can save time by choosing vigorous physical activities along with your moderate physical activities. You can get similar benefits in less time. Check out the sidebar on moderate vs. vigorous activities for more ideas.
Article written by: Federal Occupational Health-http://www.foh.hhs.gov/calendar/physical.html

For more information about Milam County Extension Service, please call the Milam County Extension Office at 254-697-7045 or email Micah Holcombe, FCS Agent, at mlholcombe@ag.tamu.edu.
Milam County 4-H Facebook Page:

The Milam County FCS has a facebook page! Please make sure and go in and LIKE the page to get information about Milam County Family and Consumer Sciences! FCS facebook: https://www.facebook.com/pages/Milam-County-Family-and-Consumer-Sciences/383866131781345. You can also find the sign up for the Step Up and Scale Down program on the facebook site!
Educational programs of the Texas A&M AgriLife Extension Service are open to all people without regard to race, color, religion, sex, national origin, age, disability, genetic information or veteran status.

The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating
