


The goal of this program 


is to help individuals develop new attitudes, set goals and learn skills for healthy, pleasurable living.


Learn to:


* Shift from a weight-centered to a 	health-centered approach


* Recognize your eating style and 	how it affects your eating 	habits


* Cope with emotions without 	using 	food


* Identify outrageous portion sizes 


* Honor your hunger with gentle 	nutrition


* Enjoy physical activity every day


* Set achievable fitness goals


* Recognize the power and illusion 	of media messages related 	to body image


* Respect body-size diversity – 	yours 	and others


* Appreciate yourself for all your 	assets and strengths


Registration Information


( Cost is $XX for all 10 sessions. A $XX refund is offered for attending all 10 sessions and completing evaluations


( Pre-registration is required


( To register, use the form on this brochure and return with your check


( Registration deadline is Friday, November 14


( Class size is limited


( Enrollment is on a first-come basis


( Registrants will be notified by November 19 if they are 


enrolled or on the waiting list


( Enrollees will receive information on locations and times


Program Description


A New You: Health for Every Body is taught in ten 55-minute sessions over the noon hour beginning November 29. 


	


You will receive:


	Intuitive Eating (book)


	Fitting in Fitness (book)


	Stretch bands for 	strengthening and toning 	muscles


	Personal notebook for 	journaling and self-	reflection


	Notebook for handouts


	New ideas and skills


A New You


Health for Every Body


