

Health and Fitness A Matter of Stewardship Panel

Or do you not know that your body is a temple of the Holy Spirit who is in you, whom you have from God, and that you are not your own? For you have been bought with a price: therefore glorify God in your body.

I Corinthians 6:19-20

Introduction

- 1. How do I glorify God in my body?
 - a. Good stewardship
 - b. Self-denial
 - c. Motivation
- 2. Biblical principles to consider:
 - a. Wise decision-making
 - b. Balance/moderation
 - c. Right Priorities
 - d. Motivation
 - e. Christlikeness/spiritual growth

Physical Challenges

- Hormonal changes
 - What to expect and when
 - o Dealing with hormonal changes
- When to see healthcare provider
- Meds and other treatments
- Discernment between physical and spiritual problem

Nutrition

 How do you decide what to eat, what not to eat, and how to make it happen?

What does good nutrition look like?

• What are specific challenges for singles?

Exercise

- Benefits/Importance of exercise
- · Ways to fit it into schedule
- How to increase regularity and success

Dental Health

- · Two parts of regular dental visits
- Reasons why people avoid dentist

• What to do between visits (home care kit)

General Health Care

Conclusion

Resources

1. Nutrition tips:

- Healthy fast food options: http://myplate.gov/healthy-eating-tips/tips-for-eating-out.html
 - Check out the restaurant website before eating out!
 - Split the plate with a friend (or take half the entrée home for a later meal)
- Taste of Home Cooking for Two magazine
 - Paid subscription available
 - Online information and many free recipes: http://www.tasteofhome.com/recipes/publication/cook ing-for-two-magazine

Books:

- Eat This, Not That: David Zinczenko
 - Filled with comparisons of common foods and recommended substitutions
 - Practical and straight-forward
- o Love to Eat, Hate to Eat: Elyse Fitzpatrick
 - Written to help women with eating disorders
 - First half of the book is a thoughtful discussion of motivation for eating and how to make decisions that glorify God

2. Exercise tips:

- Resources
 - Book: <u>Run Less, Run Faster</u> (Bill Pierce, Scott Murr, Ray Moss)
 - o Class: Full Circuit Aerobics
 - Contact for Linda Haught: lindahaught1@gmail.com
 - Times and locations of current class: https://www.facebook.com/lindahaughtexercise

3. Medical tips:

- General
 - Get established with primary care provider
 - Schedule regular medical check-ups (monitoring for chronic illness such as high blood pressure and diabetes; cancer screening); generally every 1-2 years if no medical problems

Sleep:

- Commit to getting enough sleep
 - Good time management is essential
 - Sleep is a gift from God
 - Our bodies are made to need regular sleep (i.e. 7-8 hours per night)
- o Sleep-deprived people:
 - Have difficulty making good decisions
 - Tend to overeat, gain weight, and have increased health problems
 WebMD: <a href="http://www.webmd.com/sleep-disorders/features/healing-power-sleep-disorders/features/healing-disorders/features/healing-disorders/features/healing-disorders/features/healing-disorders/features/healing-disorders/features/healing-disorders/features/healing-disorders/features/healing-disorders/features/healing-disorders/features/healing-disorders/features/healing-disorders/healing-disorders/features/healing-disorders/healing-disorders/healing-disorders/healing-disorders/healing-disorders/healing-disorders/healing-disorders/healing-disorders/healing-disorders/healing-disorders/healing-disorders/healing-disorders/healing-disorders/healing-disorders/healing-disorders/healing-disorders/hea
- o When sleep is difficult:
 - Identify worry and other thoughts that may be interfering with sleep
 - Fill mind with Scripture and prayer during sleepless times
 - Reevaluate sleep routines; make necessary changes
 - Seek God's grace and strength in weakness
 - Seek godly counsel
 - Schedule medical exam --- could have a physical reason for not sleeping well; sleep may improve with better diet and exercise
- Book: <u>The Healing Power of Sleep</u> (Mary O'Brien, M.D.)

• Sun:

- Protection: sunglasses, sunscreen, protective clothing
- o Stay in shade whenever feasible
- Tans and burns both increase risk of skin cancer

Cancer screening

Skin exam	Should regularly check skin and report any changes in moles or skin patches Age 20-39: at least every 3 years Age 40 and up: annually		
Breast exam	Age 20-40: every 3 years Age 40 and up: annually (prior to annual mammogram)		
Mammogram	Age 40 and up: annually		
Pap smear	Age 21-65: Every 3 years Age 65 and up: no cytology screening (unless significantly positive in the past) • After hysterectomy: no screening if no cervix AND no history of cervical cancer		
Colonoscopy	Age 50 and up: (unless family history of early colon cancer): Every 10 years Other tests may be done for colon cancer, depending on physician preference		

- Dental: Soda pop and teeth
 - o Normal salivary pH is 6.3
 - o Danger level of pH is 5.5 and below
 - Acidity of specific types/brands:

•	Ginger Ale	2.4
•	Coca-Cola	2.7
•	Root Beer	3.0
•	Orange Crush	3.1
•	Pepsi Cola	3.3
•	7-Up	3.5

Online resources

- Emeals: www.emeals.com
 - o Subscription: \$5-\$10/month
 - Personalized recipes and grocery lists every week
- Fitness Pal: www.myfitnesspal.com
 - Available online, as well as an iPhone app
 - o Comprehensive nutrition, exercise, and weight tracker
- My Plate: http://www.choosemyplate.gov
 - Healthy eating on a budget: http://www.choosemyplate.gov/healthy-eating-on-budget.html
- American Cancer Society: http://www.cancer.org
 - Many resources on diet and exercise: http://www.cancer.org/healthy/eathealthygetactive/index
- American Dental Association: http://www.ada.org
 - "Are oral bacteria serious?"
 http://www.perioprotect.com/serious.asp
 - Healthy mouth for all ages by ADA http://www.mouthhealthy.org/en/
 - Dental Hygiene topics http://www.crest.com/dental-hygiene-topics/