

Fit As a Fiddle – Mind & Body

10 Tips for a Healthy Mind

Tip # 1 – Exercise Your Mind as Well as Your Body.

- Play scrabble or work crossword puzzles.
- Learn a foreign language.
- Start a new hobby.
- Write your family history.
- Read and start a book club with friends.
- Volunteer in your community.

Tip # 2 – Be physically active by exercising at least 30 minutes most days of the week.

- Park farther away and walk the extra distance.
- Take the stairs, not the elevator.
- Ride a stationary bike while watching TV.
- Walk the dog.
- Dance, yoga, Tai-Chi.
- Join a fitness club.
- Just get moving!

Tip # 3 – Eat healthy.

- Eat more fruits and vegetables.
- Add color to your diet.
- Get your antioxidants.

Tip # 4 – Drink alcohol in moderation, i

- Women and anyone 65 years of age or older should have no more than 1 alcoholic beverage per day.
- Men under 65 should have no more than 2 alcoholic beverages per day.

Tip # 5 – Manage your stress.

- Keep your stress level low.
- Take a break.
- Simplify your life.
- Get some exercise.

Tip # 6 – Protect your head from injury.

- Wear a helmet while bike riding or doing other sports activities.
- Wear your seatbelt!

Tip # 7 – Don't smoke!

Tip # 8 – See a doctor regularly.

- Monitor blood pressure, cholesterol levels and blood glucose levels.

Tip # 9 – Stay involved socially.

- Go to lunch regularly with friends.
- Join an exercise group.
- Invite friends for dinner.
- Start a book club.
- Start a “stitch and chat” club.
- Go fishing or golfing with friends.
- Meet friends at the movies.
- Get together for cards or games.

Tip # 10 – Start today to “maintain your brain.”

- www.alz.org

This material is excerpted from www.alz.org and the Mayo Clinic.

The University of Georgia and Ft. Valley State University, the U.S. Department of Agriculture and counties of the state cooperating. Cooperative Extension, the University of Georgia Colleges of Agricultural and Environmental Sciences and Family and Consumer Sciences, offers educational programs, assistance and materials to all people without regard to race, color, national origin, age, gender or disability.

An Equal Opportunity Employer/Affirmative Action Organization
Committed to a Diverse Work Force

Bulletin # FDNS-E-89-53

Reviewed by Connie Crawley 2013

Activity 1

Mental Stretches

1 	2 <u>KNEE</u> LIGHT	3 	4 STAND I
5 PROMISE PROMISE	6 ECNALG	7 	8

Source: Wolf J. Rinke, 1992. *Make It a Winning Life: Strategies for Life, Love and Business.*

Activity 2

Mental Stretches

How many triangles are there?

Source: Wolf J. Rinke. 1992. *MAKE It a Winning Life: Success Strategies for Life, Love and Business.*

Answers

Activity 1:

- 1 Mental blocks
- 2 Neon light
- 3 Sandbox
- 4 I understand
- 5 Broken promise
- 6 Backward glance
- 7 Sales Tax
- 8 Paradise

Activity 2:

The answer is 25. There are 16 small, individual triangles; 5 triangles of four triangles each, 3 triangles of nine triangles each, plus one large triangle.

The University of Georgia and Ft. Valley State University, the U.S. Department of Agriculture and counties of the state cooperating. Cooperative Extension, the University of Georgia Colleges of Agricultural and Environmental Sciences & Family and Consumer Sciences offer educational programs, assistance and materials to all people without regard to race, color, national origin, age, gender or disability.

**An Equal Opportunity Employer/Affirmative Action Organization
Committed to a Diverse Work Force**

Bulletin # FDNS-E-89-54

Reviewed by Connie Crawley MS, RD, LD July 2013