

OYOL – A New You
Lesson 9: Mind Over Media


- 1) Note size diversity you see in actors on television or at the movies.
- 2) Complete *Your Identity – More Than Your Looks* worksheet. Use blanks as needed.
- 3) Increase your three daily walks to 10 minutes each. Continue this for the rest of your life!

OYOL – A New You
Lesson 9: Mind Over Media


- 1) Note size diversity you see in actors on television or at the movies.
- 2) Complete *Your Identity – More Than Your Looks* worksheet. Use blanks as needed.
- 3) Increase your three daily walks to 10 minutes each. Continue this for the rest of your life!

OYOL – A New You
Lesson 9: Mind Over Media


- 1) Note size diversity you see in actors on television or at the movies.
- 2) Complete *Your Identity – More Than Your Looks* worksheet. Use blanks as needed.
- 3) Increase your three daily walks to 10 minutes each. Continue this for the rest of your life!

OYOL – A New You
Lesson 9: Mind Over Media


- 1) Note size diversity you see in actors on television or at the movies.
- 2) Complete *Your Identity – More Than Your Looks* worksheet. Use blanks as needed.
- 3) Increase your three daily walks to 10 minutes each. Continue this for the rest of your life!

OYOL – A New You
Lesson 9: Mind Over Media


- 1) Note size diversity you see in actors on television or at the movies.
- 2) Complete *Your Identity – More Than Your Looks* worksheet. Use blanks as needed.
- 3) Increase your three daily walks to 10 minutes each. Continue this for the rest of your life!

OYOL – A New You
Lesson 9: Mind Over Media


- 1) Note size diversity you see in actors on television or at the movies.
- 2) Complete *Your Identity – More Than Your Looks* worksheet. Use blanks as needed.
- 3) Increase your three daily walks to 10 minutes each. Continue this for the rest of your life!