YOUR HEALTHIEST SELF Physical Wellness Checklist

Positive physical health habits can help decrease your stress, lower your risk of disease, and increase your energy. Here are tips for improving your physical health:

GET ACTIVE

How well your body functions affects your ability to accomplish your daily activities. Sedentary behavior—which usually means sitting or lying down while awake—has been linked to a shorter lifespan and a wide range of medical problems. Any time you get up and move, you're improving your chances for good health.

To increase your activity:

- $\hfill\square$ Take the stairs instead of the elevator.
- □ Have "walking meetings" with colleagues.
- Walk on a treadmill while watching TV or using the computer.
- Set an alarm on your computer to go off every hour and prompt you to move around for a minute or two.
- □ Try walking as if you're already late.
- Have small weights in your office or home.

MAINTAIN YOUR BODY

Your bones, muscles, and joints all work together to make your body an amazingly movable machine. Like any machine, your body can suffer some wear and tear. It needs regular care and maintenance to keep moving with ease.

To keep your body healthier:

- □ Maintain a healthy weight.
- □ Engage in muscle strengthening activities.
- Aim for 150 minutes of moderate intensity activity each week.
- □ Wear comfortable, properly fitting shoes.
- Eat a well-balanced diet.
- □ Try to avoid lifting heavy objects.

EAT A HEALTHY DIET

We make dozens of decisions every day. When it comes to deciding what to eat and feed our families, it can be a lot easier than you might think to make smart choices. A healthy eating plan not only limits unhealthy foods, but also includes a variety of healthy foods. Find out which foods to add to your diet and which to avoid.

To eat a healthier diet:

- Limit "bad" fats. Reduce saturated fats and trans fats like butter, meat fats, and palm oil.
- Cut back on sodium. Choose fresh foods and those that have no added salt or less than 5% of the Daily Value of sodium per serving.
- Choose more complex carbs, like wholegrain breads, cereals, starchy vegetables, and legumes.
- Cut added sugars. Pick food with little or no added sugar.
- Get more fiber. Switch to whole grains and eat more vegetables, beans, nuts, and seeds.

MIND YOUR METABOLISM

Your metabolism changes as you get older. You burn fewer calories and break down foods differently. You also lose lean muscle. Unless you exercise more and adjust your diet, the pounds can add up. Middle-age spread can quickly become middle-age sprawl. Carrying those extra pounds may be harming your health.

To combat age-related changes:

- Commit to a healthy diet.
- Limit snacking.
- Drink plenty of water.
- Move more. Take the stairs and add walking breaks to your day.
- □ Get plenty of sleep.
- Limit alcohol use.
- Avoid tobacco products. When you quit smoking, you may improve many aspects of your health and are likely to add years to your life.

BUILD HEALTHY HABITS

We know that making healthy choices can help us feel better and live longer. Maybe you've already tried to eat better, get more exercise or sleep, quit smoking, or reduce stress. It's not easy. But research shows how you can boost your ability to create and sustain a healthy lifestyle.

To build healthy habits:

- □ Plan. Set realistic goals.
- Change your surroundings. Remove temptations.
- □ Ask for support.
- □ Fill your time with healthy activities.
- Track your progress.
- Imagine the future.
- Reward yourself.
- Be patient. Improvement takes time, and setbacks happen. Focus on progress, not perfection.

FIND A HEALTHY WEIGHT

Keeping your body at a healthy weight may help you lower your risk of heart disease, type 2 diabetes, and certain types of cancer that can result from being overweight or obese. Take charge of your weight and your health.

To reach your weight loss goals:

- Eat smaller portions.
- □ Eat colorful vegetables each day.
- □ Choose whole grains.
- \Box Go easy on sugar, fats, and oils.
- □ Stick with activities you enjoy.
- Go for a brisk walk, ride a bike, or do some gardening.
- Do strengthening activities.
- Get active for just 10 minutes, several times a day. Every little bit counts!
- □ Keep a food and physical activity diary.
- Be realistic and aim for slow, modest weight loss.

