[image:]Put Your Best Foot Forward
Our poor, overworked feet. We mistreat them terribly -- standing on them for hours; walking on hard, unyielding surfaces; and cramming them into shoes that may be fashionable, but are often far from comfortable. It's no wonder that 3 out of 4 adults eventually suffer from foot problems.
Relieve and prevent foot problems - change how you treat your feet!
All about Feet: Your feet really are quite awesome…feet are perfectly designed to give years of service -- if you treat them right. Each foot has 26 bones. Thirty-three joints make the feet flexible, and 19 muscles control movement of foot parts. Tendons stretch tautly between muscles and bones, moving parts of the feet as the muscles contract. Two arches in the midfoot and forefoot, constructed like small bridges, support each foot and provide a springy, elastic structure to absorb shock. Numerous nerve endings in the feet make them sensitive. Each has 250,000 sweat glands. Over 100 ligaments hold the structure together.
[image:][image:] If the Shoe Fits… Help your feet feel their best!			 (And smell their best too!)

Diabetics Beware: A little TLC goes a long way in preventing foot problems from diabetes and checking your feet daily is the first step. Resolve foot sores and issues right away to prevent amputation.

	

Pedi Anyone? They are for EVERYONE!
1. SOAK – soak feet in a foot sized tub filled with warm water and ¼ cup Epsom salts for 10 minutes. That helps soften the skin to prep for exfoliation.
2. SCRUB – combine ½ cup kosher salt and ½ cup olive oil into a paste and gently scrub feet. The salt’s coarse grains remove dead skin cells and the olive oil moisturizes.
3. SOFTEN – slather honey all over feet. Let sit for 10 minutes. The honey helps lock in moisture to prevent cracked heels. Rinse your feet in the Epsom salts-water mix from step 1 and towel dry completely.

[image:] No Matter What You Wear…Try This!

Visit www.commonhealth.virginia.gov for more information.NAME (print) __

Agency/Location __

[bookmark: _GoBack]For more information, visit www.commonhealth.virginia.gov

image1.png

image2.png
AL A Foot Care Poster 51718 pptx - Microsoft PowerPoint =
by o PPEC | &
QDM o v D oo st S fevew ven tuaneror -0

% cut e 11 et Otect BNNOOO " shape A
B B o Avooa W BT e
g i o 4NN Y i pe [selet -

Fungal Wearing the same shoes daily
infections without etting them dry

FIGHT THE FUNK

Alternate
pairs of shoes daily

e S

@gfe]e ©

‘ Click to add notes

e omspene |

= oEIEIEE

image3.png
Foot Care Poster 5.17.18.pptx - Microsoft PowerPoint

Inset Design Transtions Animations SideShow Review | View | NuancePDF
B = Ruler ({ El = Amange Al EE; .
Grines = cacle BCosade L2
Side MNotes Reading Side Handout Notes Zoom _Fitto New Switch | Macros
Sotter Page View | Master Master Master [Guides Window |l Black and White | window 3 Move Split windows -
Presentation Views Master Views Show 5| zoom Color/Grayscale Window Macros
Sides | Outine x

INSTEP

A shoe’supper shouldfeel
snugand securearound
Yourinstep. Trylacing it up
a different wayf youfeel
toomuch pressure.

HEEL

Your heel should it snug,
butnottight. Laced up (but
nottied), you should be
able tosiide yourfeetout.

WIDTH

Yourfootshould beable to
moveside to sidein the
shoe'sforefootwithout

crossing over the edge of
theinsole.

LENGTH

Feetswell and lengthenover
the courseofaday, so make
sure there‘sa thumb'swidth
of space betweenyour
longesttoe andthe endof
our shoe.

FLEX

Check theflex pointbefore
Yyou puton the shoe. You
can dothis by holding the

heel and pressing thetip of

the shoeintothefloor.

FEEL

Find shoes that match your
foot's contoursand
movements. You know
Yourfeet the best.

Siide 2014 \ “Office Theme™

STELIEEE

@] & =

image4.png
Foot Care Poster 5.17.18.pptx - Microsoft PowerPoint =

eEEs &S B

Zoom Fitto New Switch | Macros
Window | I Black and Write | window G Move SBIt | windows -
Zoom | Colon/Grayscale_| Window | wacros |

%\QORKOUT FOR HAPPY FEET
J

S

[/ oN | |

TONELCURS %/ g g
\ | \

\ { U& ANKLE ALPHABET '
= .
{ \k)
AN

et o E Y =
MARBLE PICKUP TOE CURL AND SPLAY

STINKY FEET
CAUSES

mﬁmlhe-e“ i
G eREIEE

Blelele[=]

