

Just Start Walking!

Improve your health and fitness in as little as
20 minutes a day!

Why Walking...

- **Simple** - no instructors or membership needed.
- **Inexpensive** - no special equipment involved.
- **Achievable** - can be done nearly anywhere, anytime.
- **Easy** - just get up and walk!

Benefits of Walking

- Improves balance, coordination and spinal health.
- Increases aerobic fitness - improves heart and lungs function and aids in weight-loss.
- Decreases bone loss.
- Improves blood and lymph circulation.
- Boosts mood, alertness and energy levels.

How to Walk

- Maintain upright posture throughout
 - head up and body balanced.
- Slightly increase your arm swing
 - (hand crosses over mid-line of body).
- Stride out briskly with relaxed hips.

Directions

- Try walking 10 minutes in one direction - turn around, walk 10 minutes back.
- You're done!

If you experience any discomfort, check with your healthcare provider.

Walking Thoughts...

- Dress for the weather - consider heat/cold/rain/snow.
- Sunshine increases healthful Vitamin D - on long walks clothing helps to prevent overexposure.
- Drink enough water before and after you walk.

More Tips...

- Wear supportive, shock-absorbing footwear.
- Record your time in your wellness exercise diary.
- Consider walking with a friend.

Walking with Friends...

- A walking partner is a good idea.
- It's more fun and more safe to walk with friends.
- Walk your kids to school and back.
- Walk and talk with your spouse.

For Further Progress ...

- Gradually increase your distance, speed and/or time.
- Vary your pace with fast and slow intervals.
- Park at the far end of the parking lot.
- Use the stairs whenever possible.

For Reinforcement and Relaxation...

- Consider a pedometer to count your steps.
- A walking contract adds accountability.
- Remember to breathe fully and deeply.
- Reflect calmly or count your blessings as you walk.

Just Start Walking Contract

To improve my health, I , _____ ,
have decided to

begin walking for _____ minutes on:

___ Mon. ___ Tues. ___ Wed. ___ Thurs. ___ Fri. ___ Sat. ___ Sun.

I plan to walk at the following place: _____

or if weather interferes: _____

I plan to walk for the following number of minutes per walk:

Week 1: _____ min. Week 2: _____ min. Week 3: _____ min. Week 4: _____ min.

Week 5: _____ min. Week 6: _____ min. Week 7: _____ min. Week 8: _____ min.

Signed _____ Date _____

Walking Partner/Witness _____ Date _____

Congratulations!!!!!!!!!!!!!!

Happy Walking! Enjoy Your Day!

Walking around the World - Send Us Your Pictures

rkirk@life.edu

Selected References

- Abenham L, Rossignol M, Valat J, et al. The role of activity in the therapeutic management of back pain: report of the International Paris Task Force on Back Pain. *Spine*. 2000; 25(45):15-335.
- Choi BC, Pak AW, Choi JC, Choi EC. Daily step goal of 10,000 steps: a literature review. *Clin Invest Med*. 2007; 30(3):E146-51.
- Gordon PM, Zizzi SJ, Pauline J. Use of a community trail among new and habitual exercisers: a preliminary assessment. *Prev Chronic Dis*. 2004; 1(4):A11.
- Hakim A, Curb JD, Petrovitch H, et al. Effects of walking on coronary heart disease in elderly men: the Honolulu Heart Program, clinical investigation and reports. *Circulation*. 1999; 100:9-13.
- Kramer AF, Erickson KI, Colcombe SJ. Exercise, cognition, and the aging brain. *J Appl Physiol*. 2006; 101:1237-42.
- Lamothe CJ, Meijer OG, Wuisman PI, et al. Pelvis-thorax coordination in the transverse plane during walking in persons with nonspecific low back pain. *Spine*. 2002; 27(4):E92-9.
- Lee IM, Buchner DM. The importance of walking to public health. *Medicine & Science in Sports & Exercise*. 2008; 40(7):S512-8.
- Librett JJ, Yore MM, Schmid TL. Characteristics of physical activity levels among trail users in a U.S. national sample. *Am J Prev Med*. 2006; 31(5):399-405.
- Manson JE, et. al. Walking compared with vigorous exercise for the prevention of cardiovascular events in women. *New England Journal of Medicine*. 2002; 347(10):716-725.
- Penedo FJ, Dahn JR. Exercise and well-being: a review of mental and physical health benefits associated with physical activity. *Current Opinion in Psychiatry*. 2005; 18(2):189-193.
- Weiniger S. Strong walking in: *Stand Taller-Live Longer*. 2008; BodyZone Press. 202-3. ISBN-10: 0979713609.
- Weuve J, Kang JH, Manson JE, et al. Physical activity, including walking, and cognitive function in older women. *JAMA*. 2004; 292:1454-61.

Serious Walking Power - Kenya

Walking - It's Fun - Really! Try It!

