

Your Health Matters: Fitness for Life

6: Conclusion

Promoting Activity in Your Community

➤ Informational

- *Place motivational signs near elevators encouraging people to take the stairs.*
- *Participate in/host Health Fairs.*

➤ Behavioral & Social

- *Set up walking groups.*
- *Host community events.*

➤ Environmental & Policy

- *Implement an evidence-based campaign.*
- *Refer to Walkability and Bikeability Checklists in back of this section.*

Community-wide changes can help people be more active.

Examples

Free exercise classes

Free weight-loss challenges

Motivational signs by elevators and escalators
to encourage people to use nearby stairs

Community events

Building trails or activity facilities

Reducing barriers – lower fees; extended hours

Walking programs, aerobic dance classes, Zumba, Biggest Loser competitions, and more at UTCO regional centers and various locations throughout UTCO communities.

utmb Health

 Catholic
Charities
of Corpus Christi

Tu Salud ¡Sí Cuenta!

 UTHealth | School of Public Health
Brownsville Regional Campus
The University of Texas
Health Science Center at Houston

 MERCY
MERCY MINISTRIES
OF LAREDO

Proyecto Juan Diego

Impact of Community Health Worker Interaction

- ➔ Weight loss of 5 pounds or more in 1/3 of participants; thousands of pounds lost with Biggest Loser Challenges
- ➔ Improved blood glucose levels; less uncontrolled diabetes; better diabetes self management
- ➔ Increased weekly physical activity minutes
- ➔ Lowered total cholesterol

Community Presentations

Teach Back Activity

Fitness for Life

Key Point Summary

Energy Balance

- Calories In vs. Calories Out
- IN: *food choices - variety, balance, moderation, nutrient density*
- OUT: *activity – “FITT”*
- Keep track to tip the scale

Remember The “FITT” Principle

Frequency

How often you exercise

Intensity

Your level of exercise

Time

How long you exercise

Type

Aerobic activity or strength training

Fitness Basics

- Choose moderate- or vigorous-intensity activities, or a mix of both.
- Do at least 150 minutes each week of aerobic activity.
- Also do muscle strengthening and flexibility activities at least two days per week.
- Start slowly and strive to double your weekly time and increase intensity for more health benefits.

How to Get Started and Stay Active

- Choose activities you enjoy.
- Start slowly and build up to vigorous-intensity.
- Get family and friends involved.
- Be active every day – at home, at work, at play.
- Track and celebrate your success!

“On a scale of 0-10, how confident do you feel that you could talk about physical activity with the community?”

HOW CONFIDENT ARE YOU?

Not confident at all

Very confident

**Community Health Workers
can help bring about change
with health promotion.**

Your Health Matters!

Knowledge Questionnaire

Thank you!