


the CommonHealth Compass

Slow Cooker Meals Are Great For Fall!

Looking for a meal that is fast, cheap, and the kids will love? Break out the slow cooker this fall! There is nothing better than tossing in a few ingredients into your crock pot in the morning and having a meal ready to go when you come home from a busy day. Try this [Kids Activities Blog](#) for some simple ideas that have been family tested. Double the recipe, freeze one, and you have knocked out two dinners in one swoop.

Have a great slow cooker recipe that your kids love? Send it to us at wellness@dhrm.virginia.gov and we may feature it in our next issue of the CommonHealth Compass.

Source and photo:
<http://kidsactivitiesblog.com>


5 Simple Slow Cooker Recipes


WellGOnomics: How You Move Matters

CommonHealth's new health improvement campaign, WellGOnomics: How You Move Matters, is now underway. Learn how to improve your day so you feel fabulous and better able to enjoy your accomplishments.

The program looks at ergonomics. Simply put, ergonomics makes things comfortable and efficient by optimizing the relationship between people and the things they interact with. Whether it's how you sit, set up your workstation, use your smart phone, drive or do physical labor, being ergonomically correct reduces pain and injuries as well as lost time from work.

CommonHealth will help you focus on how you move throughout the day and how to evaluate your activities and offer simple solutions you can try immediately to avoid injury.

Whether you are at work or play, how you move matters! Let CommonHealth show you how to stop, think, and evaluate before you move to prevent injuries. Ask your Agency CommonHealth Coordinator to schedule a program today.

Governor's Blood Drive Challenge for "Day to Serve"

In honor of September 11 and the "Day to Serve" initiative in the Mid-Atlantic states to foster volunteerism and community service, Governor McAuliffe hosted a blood drive challenge in downtown Richmond. CommonHealth arranged for two locations to donate and employees rose to the occasion! First Lady Dorothy McAuliffe donated as did many of the Governor's Cabinet. Virginia Blood Services collected 121 units of blood in just four hours. Each donation stays in the local area and supports three lives so as a result 363 Virginians benefited from the drive. If you would like to find opportunities to serve in your area from now through September 28, visit <http://www.cvc.virginia.gov/getinvolved/VolunteerOpps.pdf>.


First Lady Dorothy McAuliffe (right) and CommonHealth Regional Coordinator Cindy Duncan participated in the Governor's Blood Drive Challenge in Richmond on September 11.

Add Variety to Your Walk!

While a walking program can be exciting and challenging at first, you don't want to fall into a rut by doing the same thing month after month. Here are some ways to add variety to your workouts, whether outdoors or inside on the treadmill.

Add an Incline

Even adding a moderate hill can significantly boost your energy expenditure so you burn more calories, build more strength, and strengthen your bones.

- On a treadmill, start with the incline at 2% and add 1% every few weeks. Don't add so much incline that you have to hold on to the treadmill or can't maintain proper walking form. If that happens, bring the incline back down to a more comfortable level.
- Outside, vary your route to include more hills. The change of route will keep you from getting bored, and the hills will increase the intensity of your workout.
- Try incline intervals. Instead of walking up a steady incline the entire time, walk up a hill or incline for a few minutes, and then walk downhill (or at a lower incline) to recover for a few minutes. Repeat these intervals during your workout to keep things interesting.

Try Speed Walking

Pump your arms (at a 90-degree angle) vigorously as you speed up your pace. Your arms should move front-to-back and not side-to-side (commonly referred to as "chicken wings"). You can burn 5%-10% extra calories by adding this faster, more deliberate arm movement to your walks. Practice this technique over short distances until you can build up your time and speed, being sure to breathe properly the entire time.

Just Add Water

Walking in water (waist high and above) is harder than it looks. The water's resistance makes walking much more challenging. In turn, walking on land will feel easier if you also train in the water. Plus, water exercise is easy on the joints.

- In the shallow end, try walking the length of the pool (don't forget to use your arms). Go as quickly as possible for 10 seconds, then slower for a one minute recovery. Start with five sets and build from there, alternating forward and backward. Be sure to walk with proper form and allow your entire foot to strike the bottom of the pool from heel to toe.


Give Weight Watchers a Try!

Joining the state Weight Watchers program is another way to get in shape and keep the pounds off this fall and winter. Plus, employees who are enrolled in a state health plan or have waived state coverage may apply for reimbursement of half the cost of Weight Watchers services. You may choose from At Work locations, meetings in the community or the online program. For more information, visit <http://www.dhrm.virginia.gov/weightwatchers.html> or go to the CommonHealth website.

weightwatchers


Add Variety to Your Walk!

Continued from page 2

- In the deep end, strap on a flotation belt for water walking. You can do the same “bursts” described above or vary your routine depending on your ability and preference: Try more or fewer quick bursts, longer or shorter steps, changing directions, etc.

Change Your Stride

Experiment with different stride lengths during your workouts. Try shorter and faster strides or slower and medium-length strides. You can try entire workouts at a new stride length, or change it up every minute or two. Different stride lengths and speeds will challenge your muscles in different ways so you can keep seeing progress.

Take Your Dog

Fido will ensure you are walking at a good pace. For an average person (and dog), you’re probably in your target speed range when your dog is “trotting” too. Be careful – if Fido tends to pull a lot, it might be dangerous for him.

Change Direction

People move forward, and walking is no exception. As long as you’re careful and don’t have any balance issues, walking laterally or even backwards can be a good way to add a little variety to your program. Sideways walking is probably easiest and poses the fewest risks. Keep your body facing in one direction and focus on the movement of your outer and inner thighs as you step to the side. Don’t forget to go both ways (lead with the right leg, but don’t forget to turn the other way to lead with the left leg, too). On the treadmill, try a very slow speed with 0% incline. You can hold on to the railings for support.

Vary Your Program

There are countless simple ways you can change up your walking routine, from experimenting with different workout durations (short, medium or long), different workout intensities (low, moderate and high), and even different days of the week. The more you change things up, the better your results will be, even as you continue to get more fit.

Source: Spark People, Jen Mueller & Nicole Nichols, Fitness Experts http://www.sparkpeople.com/resource/fitness_articles.asp?id=1198

Back to Basics for Healthy Weight Loss

While there are plenty of ways to lose weight, maintaining your weight loss over the long term is often unsuccessful. If you've lost and found the same pounds several times before, it's probably time to go back to the basics of a healthy weight:

- Prevention of weight gain or stopping recent weight gain can improve your health.
- Health can improve with relatively minor weight reduction (5 percent to 10 percent of body weight).
- Adopting a healthy lifestyle – eating smarter and moving more – can improve your health status even if you don't lose any weight at all.

If you want to maintain a healthy weight for the rest of your life, it's all about energy balance.

Here are three basic steps for success:

Make Smart Choices from Every Food Group

Your body needs the right fuel for your hectic, stress-filled schedule. The best way to get what you need is to enjoy a wide variety of nutrient-rich foods that are packed with energy, protein, vitamins and minerals from all the MyPlate food groups (<http://www.choosemyplate.gov/food-groups/>).

Where can you find these smart choices? When you go shopping, look to the four corners of your supermarket:

- Fruits and vegetables from the produce aisles
- Whole grains from the bakery
- Low-fat milk products from the dairy case
- Lean proteins from the meat/fish/poultry department

Here's an easy way to eat more produce: Enjoy one fruit and one vegetable as a snack each day. It's quick, easy, tasty and very nutrient-rich.

Get the Most Nutrition from Your Calories

The biggest nutrition challenge for most Americans is posed by high-fat, high-sugar foods and drinks, such as snack foods, candies and sugary drinks. Eating smarter does not mean you have to immediately go sugar-free and fat-free. You can make a big difference in your calorie intake by just eating and drinking smaller portions and by making empty calorie choices less often.


The key is to moderate, not eliminate. Watching portion sizes is an easy way to cut back without cutting out. If you want to cut back on sugar, drink water instead of sugary drinks and eat desserts less often.

Balance Food and Physical Activity

What you eat is just one part of the energy balance equation. The other is your physical activity. Most of us take in more calories than we spend on our daily activities.

Finding a healthier balance means fitting more activity into your day. The minimum for good health is 30 minutes of moderate to vigorous activity each day. To reach a healthy weight, you may need to be physically active longer (60 minutes a day) or participate in more intense activities. How much activity do you usually get now? If it's only 15 minutes, try adding a 15- or 20-minute walk during your lunch break.

Source: American Dietetic Association, <http://www.eatright.org/Public/content.aspx?id=6847>


Visit CommonHealth Online!

www.commonhealth.virginia.gov

Questions? E-mail us at wellness@dhrm.virginia.gov.


