

2020-Let's Move More Your Way!

In 2020, we want you to "Move More" or "Exercise Your Way" as you Shop.Cook.Eat. Within Your Budget. So, take a moment to check out this newsletter for tips and ideas to move more or exercise every day!

IN THIS ISSUE

2020-Let's Move More Your Way!

Move More:
Knowing What's Best for You!

Move More:
Stay Safe

Move More:
Everybody can Move More!
At Play
At Work

Move Your Way:
Mini Activity Planner

 TENNESSEE STATE UNIVERSITY
Supplemental Nutrition Assistance Program Education

 SNAP Nutrition Education
Healthy Food. Healthy Moves. Healthy YOU.

For more tips, take a look inside! ←

Move More: Knowing What's Best for You!

3-5 years of age

Play daily! It is important for both exercise and growing at this age.

6-17 years of age

Children and adolescents should do 1 hour or more daily. Try exercising or moving more as a family.

Adults

to

Adults need to be physically active for 2 hours and 30 minutes to 5 hours a week.

Community Nutrition Educators In Action

Congratulations! Stacy Manley and the ladies of the Ripley Housing Authority in Lauderdale County for graduating from Families Eating Smart and Moving More!

Congratulations! Janice Hartman and the ladies of the Boynton Terrace Apartments in Hamilton County for graduating from Families Eating Smart and Moving More!

← **WONDERFUL WORK EDUCATORS! KEEP IT UP!**

Move More: Knowing What's Best for You!

Older Adults

Older adults should do physical activities that help them stay active and independent. Tai Chi helps with balance and arthritis. Swimming helps to build strength.

Pregnant Women

of

Pregnant women should do at least 2 hours and 30 minutes of activity a week during pregnancy and after pregnancy.

Adults with Disabilities

Adults with disabilities are recommended to do at least 2 hours and 30 minutes to 5 hours a week. Try yoga, water exercises, or stretchbands to build strength.

Move More: Stay Safe

Moving More, getting active or exercising is generally safe for everyone. As a reminder, we have listed some tips for you to do to stay safe while you are being active in 2020:

- See a health care provider if you have a health problem.

- Start slowly and build up to the activity, if you haven't been active in a while.

- Find the right activity and how often to do the activity: 3 times a week for 30 minutes or 1 hour.

- Choose activities that are appropriate for your fitness level.

- Build up the time you spend on one activity before switching to an activity that takes more effort.

- Be sure to wear the right clothes and use the right equipment for the activity.

- Choose a safe place to do your activity.

adapted from: <https://www.choosemyplate.gov/resources/physical-activity-amount>

TSU Community Nutrition Education Program Staff

Davidson County
Latasha Holloway
lhollow1@tnstate.edu
615-963-5547

Lauderdale County
Stacy Manley
smanley3@tnstate.edu
731-635-9551

Madison County
Ashley Hillsman
ahillsma@tnstate.edu
731-668-8543

Hamilton County
Janice Hartman
jhartma1@tnstate.edu
423-855-6113

Rutherford County
Tiffany Schmidt
tschmidt@tnstate.edu
615-898-7710

Brittany Satinover
bsatinov@tnstate.edu
615-898-7710

Shelby County
Ebony Lott
elott1@tnstate.edu
901-752-1207

Benneka Brooks
bbrook13@tnstate.edu
901-752-1207

Stewart County
Sharon Shope
sshope@tnstate.edu
513-225-3530

Tipton County
Jaqueline Lemons
jlemons@tnstate.edu
(901)476-0231

TSU Community Nutrition Education State Staff

Leslie Speller-Henderson
Program Director

Shea Austin Cantu
Program Manager

Debbie Goddard
Special Projects Coordinator

Denise Godwin
Administrative Assistant

Jerry Lewis
Fiscal Analyst

Dana J. Smith
Marketing & Communications Coordinator

Abiola Awofeso
Evaluation Coordinator

Karen Kiprotich
Purchasing Clerk

Marion Mosby
Graphic Designer

Everybody Can Move More!

If you have limited motion, there are still plenty of ways you can get active because it is all exercise.

Talk with your doctor about activities that will work for you, to be successful as you start to move more.

Things to Try:

- Try water workouts for a low-impact activity that takes the pressure off bones, joints and muscles. Your local community center may offer water exercises such as workouts and Zumba.

- Try focusing on exercising your arms. You can use canned goods as weights.

- You can walk around your home or do chair exercises during your favorite television show.

Want to know if your local community center or gym has classes designed for you? Call or visit them!

adapted from: <https://www.helpguide.org/articles/healthy-living/chair-exercises-and-limited-mobility-fitness.htm>

Make physical activity a regular part of the day

Choose activities that you enjoy and can do regularly. Fitting activity into a daily routine can be easy. Every little bit adds up and doing something is better than doing nothing.

TSU-20-00560(B)-12b-17090: Tennessee State University, TDHS and USDA does not discriminate against students, employees, or applicants for admission or employment on the basis of race, color, religion, creed, national origin, sex, sexual orientation, gender identity/expression, disability, age, status as a protected veteran, genetic information, or any other legally protected class with respect to all employment, programs and activities sponsored by Tennessee State University. The following person has been designated to handle inquiries regarding non-discrimination policies: Razel Jones, Office of Equity and Inclusion, rjone105@tnstate.edu, 3500 John Merritt Blvd., General Services Building, Second Floor, Nashville, TN 37209, 615-963-7494. The Tennessee State University policy on nondiscrimination can be found at www.tnstate.edu/nondiscrimination.

This material was funded by USDA Supplemental Nutrition Assistance Program - SNAP, and under an agreement with the State of TN. Tennessee State University is an AA/EEO employer.

Move More: At Play

Family Fun Activity Giant Boardgame

adapted from: <https://extension.uga.edu/publications/detail.html?number=C1037-20>

What You Need:

- Sidewalk chalk
- A sidewalk or driveway
- 1 or 2 Dice

What To Do:

- Use sidewalk chalk (or masking tape if you are inside) to create a game board with squares in a line on the sidewalk or driveway.

**MAKE A BOARD GAME
with Sidewalk Chalk**

- On each game space, write or draw a challenge to be completed.

For example:

- o Act like your favorite animal
- o Hop like a bunny
- o Jump in place
- o Leap frog
- o Throw a ball

- Play the game with your child by taking turns rolling the dice for the next challenge.
- Encourage your child to help you count while moving the number of spaces shown on the dice
- Complete the challenge shown on the space

Want to show US how YOU are Moving More?
Take your picture and tag it #TSUHEALTHYSELFIE

TAG US

#tsusnaped

#tsusnaped

Move More: At Work

Adults spend many hours at work and going to work, so it is the right place to find ways to move more.

Workplace wellness programs support employees and their health by focusing on:

- Physical activity
- Healthy eating
- Stress reduction
- Weight loss

adapted from: <https://www.helpguide.org/articles/healthy-living/chair-exercises-and-limited-mobility-fitness.htm>
<https://www.mayoclinic.org/healthy-lifestyle/fitness/multimedia/aquatic-exercise/sls-20076730>

*Does your job offer a Workplace
Wellness program?*

Check with the Office of Human
Resources or the hiring manager.

Get your Community Involved

Visit [healthiertn.com/communities](https://www.healthiertn.com/communities) to encourage your neighborhood and community to make a healthier Tennessee.

Before You Move More: Talk to your Doctor about Exercise

Your doctor can help you find a suitable exercise routine.

Ask...

- How much exercise should I do each day of the week?
- What exercises or activities are safe for me to do?
- What exercises or activities should I avoid?
- Should I take medication at a certain time around my exercise routine?

adapted from: <https://www.helpguide.org/articles/healthy-living/chair-exercises-and-limited-mobility-fitness.htm>

Move Your Way: Mini Activity Planner

Being active is body movement, even every day motion without thinking. Every minute counts! Use this mini activity planner to help keep track of your progress!

Let's Get Moving! Week of:

Biking

Brisk Walk

Wheelchair Running

Lifting Weights

Household Chores

Resistance Exercises

Heart Healthy Activity

Aim for at least 150 minutes

Muscle-Strengthening Activity

Aim for at least 2 days

Use this activity meters to track your progress. Write down how long you exercised in the squares for each day you exercised in that week.

To choose more activities and plan for a full week, head over to spendsmart.extension.iastate.edu/move-your-way-activity-planner/.