

©2016 MMA LLC / 0916MMAFASTBREAKS

SEPT. 2019

MMAfastbreaks

EATING HEALTHY AND BEING HEALTHY

Every day thousands of people make a decision to start eating better, losing weight and being healthier. Most of those people do not have a plan or any idea of what they are doing. Healthy eating is not about strict dietary limitations, trying to be unrealistically thin, or depriving yourself of foods you love. Healthy eating is about feeling great, having more energy, improving your outlook and enhancing your mood. Here are a few tips on how to get started eating healthy and enjoy a tasty, varied and healthy diet for you and your family.

Set yourself up for success. Begin planning a healthy diet as a number of small things to change rather than one big drastic change. As these small changes become habit, you can continue to keep adding more and more healthy choices to your lifestyle.

Prepare more of your own meals so that you are in control of what exactly is going into your food and into your body. Keep things simple by avoiding packaged and processed foods and opting

for fresh, colorful options. Read the labels on the food you purchase. It is important to see what is in the food you are eating because companies like to hide sugars and fats in foods that seem to be "healthy".

Also, be sure to drink plenty of water. Water helps flush your system of waste and toxins. Being dehydrated can actually cause you to be tired, have low energy and cause headaches. It is common to mistake being thirsty for being hungry so keeping hydrated will help you make these healthier food choices.

Moderation is key. This simply means only eating what your body needs and watching portion sizes. Keeping an appropriate balance of protein, fat, fiber, carbohydrates, vitamins and minerals in key to sustain a healthy body. Many people think moderation means you have to cut out the foods you love. You don't. You just have to watch the portion size and keep your daily intake balanced.

In the United States, portion sizes are out of control when dining out. Think

smaller portions and if you do not feel satisfied after a meal, finish it off with extra veggies or fruits. Another key to moderation is stop eating before you are full because your body actually does not let you know that you are full until a few minutes after. Eating slowly can help you not overeat and maintain moderation.

**WHAT'S
INSIDE**

Eating Healthy and Being Healthy

School Calendar

Are You All Talk and No Action?

Healthy Reality

Team SKS Martial Arts

Student News

“STRIVE NOT TO BE A SUCCESS,
BUT RATHER TO BE OF VALUE.”

- ALBERT EINSTEIN -

“THE MOST DIFFICULT THING
IS THE DECISION TO ACT, THE
REST IS MERELY TENACITY.”

- AMELIA EARTHART -

Learn To Run classes will begin this month. All students who will be grading for black belt in 2020 should join the cross country team at school & adults should join a running club to prepare for the 16 week cycle.

Watch the bulletin board & weekly emails for details on when the Learn To Run Club will start.

All students & families are welcome to attend and participate.

Happy Birthday:

Paul Sampson
Dawson Newell-Blair
Ella Dignan
Zain Jiwa
Carter Murrant
Jacob Vanden Beukel
Emery Bradley
Gabriel Slater
Kai Lough
Jessica Wozencroft
Kyle Wozencroft
Gabriel Meza
Emma Cotter
Calvin Stein
Ciera McKnight
Aiden Dietrich
Nicole Detlor
Ethan Wright
Sebastian Brando

Fall Registration
Monday
September 9 to
Thursday
September 12.

Welcome New Students:

Elise Guerriere
Olivia Guerriere
Paul Sampson
Calvin Stein

In-School Shiai on
Oct. 19 at 11 am. All
students should
attend.

FALL STARTER SPECIAL!
New Classes Forming Now
Sign Up or Call to Reserve
Your Spot Now!

\$299

Package includes,
3 Month of classes
& a Uniform.

*Valid For New Students Only.
One per customer.

Schedule Changes—Effective Sept. 3, 2019

We have added Saturday classes for all belt's, check the fall schedule for your class time.

Up Coming Events:

Wayland Pulkkinen Seminar - date T.B.A
Featuring Takedown & Takedown Defense
Learn more about Wayland, go to:

[www.sisujudo.ca/archived/
instructors_pulk.htm](http://www.sisujudo.ca/archived/instructors_pulk.htm)

TEAM SKS MARTIAL ARTS

Speedvale & Woolwich

(519) 821-5425

www.sealykarate.ca

SPECIAL OFFER

“WHETHER YOU THINK YOU
CAN OR YOU THINK YOU CAN’T,
YOU’RE RIGHT.”

- HENRY FORD -

“THE BEST PREPARATION FOR
TOMORROW IS DOING YOUR
BEST TODAY.”

- H. JACKSON BROWN, JR. -

“ONLY GREAT PASSIONS,
GREAT PASSIONS CAN ELEVATE
THE SOUL TO GREAT THINGS.”

- JIMMY DEAN -

ARE YOU ALL TALK AND NO ACTION?

We have all had at least one person in our lives that always complains but, never does anything about it. If Honestly, we are probably all guilty of it in some way, shape, or form as well. How many times have you heard or even said something like,

“I am so overweight and out of shape. I need to do something.”

“I should really eat better and workout.”

“If only I had the time to workout.”

“I’m so tired of my clothes not fitting.”

“I wish I looked like I did years ago.”

“That’s it. Tomorrow I am going to start exercising and eat better.”

We could go on and on with the examples. Why do we do this? Why do we just talk about it and never actually do something about it? The reasons/excuses are endless. One would bet though that the majority of the time, it is because people are lazy and/or don’t make it a true priority. If someone truly thought that eating healthy and exercising were important to their quality of life, they would make the time and put in the effort. What can we do to change? There are many things you can do, but let’s take a look at a few.

- **Decide.** Make the decision that this is it and mean it. Get up off your behind and go take a walk. Do 25 jumping jacks, push ups, squats. Yes. Right now! Get up and do some sort of activity that can be deemed exercise. This is you taking a stand. You are not putting up with your own excuses any longer and you are taking action this instant. Don’t wait any longer, you have been doing that for far too long!

- **Write them down.** Write all of those things you have been saying you should or need to do down. Congratulations, you have now set some goals! Writing them down starts the process and provides some sense of commitment.

Map them out. Map out how you are going to accomplish your goals. Take a look at what you want to accomplish and if it is too

large to accomplish in a short period of time, break it up. For example. If you want or need to lose 25 pounds, that is going to be really difficult to do in 30 days. So, let’s break it down and set a goal to lose 10 pounds in month 1, 10 more pounds in month 2 and 5 in month 3. When we break down our larger goals into smaller more manageable ones, it makes it a little easier to accomplish them and stick with it. Once you have broken them down if necessary, you then need to write down what you are going to do to accomplish those goals. As an example, for losing weight, you should write down what you are going to adjust/do with your diet as well as exercise. Lay it all out so you have clear direction on what to do. If you are unsure, seek out a professional that can assist in making your goals more manageable as well as mapping out what you need to do to accomplish them.

- **Reward yourself.** Here is the

tricky part! A lot of people reward themselves with garbage food. As much as you want that cake or pie or whatever it is that is calling your name, it’s not worth it! Instead of making food your reward, find something else. Maybe it’s a new outfit or a new bathing suit. Heck, it could be a vacation. Whatever you can do within your budget to keep yourself motivated. If you stick with things, you’re going to need new clothes anyways!

In the end, you and you alone have to make the decision. It all starts there. No matter what your doctor is saying, no matter how much you say you want things to be different, no matter how much support you will have, none of it matters if you don’t make the decision to change and take action immediately. Your future is as bright as you want it to be, but you have to want it bad enough. So, take a picture of yourself. That was the old you. Say bye to the old you that was all talk and no action

“START BY DOING WHAT’S NECESSARY; THEN DO WHAT’S POSSIBLE; AND SUDDENLY YOU ARE DOING THE IMPOSSIBLE.”

- FRANCIS OF ASSISSI -

***Good Luck to Sensei Alicia,
Sensei Jonathan & Sensei Ryan
& we will miss you!
Welcome Sempai Ryan who
joins our teaching staff.***

HEALTHY REALITY

Besides from portion sizes in the United States, the next biggest problem with the modern western diet is the amount of added sugar in our foods. Too much sugar can cause energy spikes and is linked to diabetes, depression and can create weight problems. Reducing your sugar intake can greatly increase your healthy lifestyle. A big tip to reduce sugar is to avoid sugar drinks. This includes sodas, premade coffees and juices. Replace your snacks and sweets with fruit and peanut butter to satisfy your sweet tooth.

These are only a few tips to help you get started to a healthier diet and a healthier you. Take small steps to learn how buy foods, cook foods and prepare a daily menu. Starting out with small changes will help you create habits instead of shocking yourself with a huge drastic change that may be hard to maintain. Set yourself up for success, maintain moderation, and reduce your sugar intake. These steps will help you and your family on the track to losing weight and being healthy.

September 2019

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2 Closed	3 school starts	4	5	6	7
8	9	10	11	12	13	14
	Registration Week—Monday to Thursday					
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	Learn to Run club starts this month, watch your emails & the bulletin board for details.				