Wellness Dimension In The Spotlight

According to Winona State's "Seven Dimensions of Wellness."

EMOTIONAL WELLNESS

involves having high

self-esteem, confidence,

satisfying relationships. a support network and staying optimistic and enthusiastic about life. The key to living a healthy lifestyle often involves accepting one's feelings, which helps us to understand more about others

GUIDE TO SERVING SIZES

and ourselves.

There are some visual clues to help you gauge Mayo Clinic Healthy Weight Pyramid serving sizes of various foods. These can be ways to track your daily servings. Tennis ball = 1 cup of strawberries Deck of cards = 3 ounces of

chicken

Tennis Ball = 1 cup of vegetables

Four stacked dice = 1 ounce of cheese

Highly Functional Foods. (2014). Special Report: Supplement to MAYO CLINIC HEALTH LETTER, 1-6.

YOUR BODY -- A SHIFT IN THINKING: FROM FORM TO FUNCTION

When: Monday, Februay 23rd Time: 2:00-3:00pm Where: IWC 145 Speaker: Trisha Karr, PhD

*There will be a raffle for a water bottle

HEALTHY EATING SUBSTITUTIONS?

Breakfast: If you eat buttered toast or bagel with cream cheese. Try whole grain or sprouted-grain bread with almond butter or olive oil or yogurt based spread.

If you eat refined breakfast cereal with milk and sugar. Try whole grain, low sugar cereal mixed with nonfat Greet yogurt and fresh or frozen blueberries.

If you eat eggs. Try to scramble in leftover vegetables from last night's dinner or add in fresh avacado and tomatoes.

Lunch: If you eat a salad with ranch or blue cheese dressing. Try a vinaigrette dressing.

Dinner: if you eat meat every night. Try one meatless dinner and two grilled or baked fish dinners per week.

Make these better food choices for better heart health. (2013). Harvard Heart Letter, 24(2), 6-8.

HIGH ANTIOXIDANT FOODS AND **NUTRIENTS THEY CONTAIN**

Blackberries-- Vitamins C and K, manganese and fiber

Blueberries--Vitamins C and K, and fiber Kiwi--Vitamins C, E and K, potassium copper and fiber

Olives-- Heart healthy monounsaturated fats Oranges--Vitamin C, folate, thiamin, potassium and fiber

Pineapple--Vitamin C, manganese and fiber Plums--Vitamins A, C and K Pomegranate-- Vitamin B-6, C, and K, folate,

thiamin, potassium, phosphorus and fiber Highly Functional Foods. (2014). Special Report: Supplement to MAYO CLINIC HEALTH LETTER, 1-6. ~from American Diabetes Association~

Mediterranean Lentil Soup

2 teaspoons canola oil 1 onion, diced 2 cloves garlic, minced 2 Italian turkey sausage links, sliced 32 ounces reduced sodium, fat-free chicken broth

1 (14 ounces) can diced tomatoes 3 cups of water 1 cup dried lentils 1/2 teaspoon ground black pepper 1/4 teaspoon oregano, diced 1 Bay leaf

Heat the oil in large pot over medium-high heat. Add onion and saute for 3 mintues or until clear. Add garlic and saute for 30 seconds. Add turkey Italian sausaage and cook for about 8 minutes until brown. Add remaining ingredients. Bring soup to a boil; reduce

heat and simmer for 15 minutes.