
P
ro

vi
d
ed

 b
y
:

Blood donation is a
simple, four-step
process: registration,
medical history,
donation and
refreshments.

Goal Setting in 2015
Resolutions are possibly the best and worst
part of beginning a new year. Who doesn’t like
a fresh start or a new challenge? However,
New Year’s resolutions can often be viewed
negatively.

Part of the reason many resolutions fail is that
the term is seasonal and fixed to a very
specific holiday. Come February, New Year’s
resolutions start to look as relevant as a brown
Christmas tree. On top of that, resolutions
come loaded with a ton of cultural baggage
and are often the setup to jokes about failure.

So, instead of making resolutions that will
quickly fade, why not try setting goals for
yourself? With that new attitude, here are
some tips that should increase the probability
of success for your 2015 goals.

1. Set specific, measurable goals. A vague
goal is easily broken. If you’re dieting to
lose weight, set a specific number as your
goal. If you’re saving, decide on a precise
dollar amount. Detailed goals help you
focus, making it easier to determine an end
point and to meet benchmarks along the
way.

2. Choose goals that are meaningful to you,
not to somebody else. If you’re doing it for
yourself, rather than to please others, you’ll
have much more motivation to succeed.

3. Don’t do what you’ve always done. Try
something new, especially if what you’ve
been doing hasn’t worked in the past.

4. If you have more than one goal, try varying
the levels of difficulty. Completing smaller

goals will give you the momentum you need to
achieve a big one, and small successes will
keep you from obsessing about difficulties
along the way.

4. Use other people to hold yourself accountable.
It’s one thing to fail privately, but nobody likes
to be seen as unsuccessful by other people.
Announce your goals on social media to
commit yourself, or consider adding another
negative consequence to failure. In his book
“Drop Dead Healthy,” A.J. Jacobs conquered
his snacking urges by asking his wife to mail a
signed contribution to a hate group if he didn’t
stop snacking. The thought repulsed him so
much that he refused to give in to temptation.

5. Most importantly, if you mess up, do not give
up. There is a world of difference between
experiencing a setback and stopping. So stick
with it! It’s a new year and a fresh start—
there’s no better time to make a commitment to
a positive change in your life.

National Blood Donor Month
While advances in medicine have lessened the demand for blood transfusions, the need for blood
donors remains great. According to the American Red Cross, someone in the United States needs
blood every two seconds. That comes to a total of 41,000 blood donations needed every day.
January has been named National Blood Donor Month in an effort to offset a seasonal period
when blood donations drop significantly.

If you’ve never donated blood before, it is a simple, four-step process: registration, medical
history and mini-physical, donation and refreshments. The actual blood donation is a safe process
that typically takes 10 to 12 minutes. A sterile needle is used only once for each donor and is then
discarded. The average adult has about 10 pints of blood in his or her body. Approximately 1 pint
is given during a donation.

Visit the Red Cross website to find a blood donation center in your area.

Presented by Island Group Plans

http://www.redcross.org/
http://www.redcross.org/
http://www.redcross.org/
http://www.redcross.org/
http://www.redcross.org/
http://www.redcross.org/
http://www.redcross.org/

©
 2014 Z

yw
ave, Inc. A

ll rights reserved.

Battling January Gym
Crowds
For those who make it a New Year’s goal to exercise more, working out in January
can quickly test their resolve as throngs of people pack the gym with the same goal in
mind.

But since half the country lives where it’s too cold to exercise outdoors during winter,
how else can wannabe fitness fanatics get their workouts in? Here’s how:

Be flexible. Whether you like to use the gym at a specific time or go about your
workout a certain way, you need to be open to altering your routine. If manageable,
try going before work, during your lunch break or later at night. When at the gym,
make use of the available machines and free weights while watching occupied
equipment to see when it becomes available.

“Work in” exercise between someone else’s sets. While not the most appealing
option for many, allowing another member to use a machine while someone is resting
between sets is considered good gym etiquette. All you need to do is ask.

Think outside the gym. Avoid the hassles altogether by finding another place to
exercise. Rock climbing centers, dance and yoga studios and even bowling alleys can
provide you with some level of exercise while you wait for the gym crowds to
subside. Even the most frigid locales have some winter days that are nice enough to
allow for a jog outside, provided you dress appropriately. And that snow isn’t going
to shovel itself!

White Chili
Don’t let the ingredient list intimidate you! Making this inspired
variation of an old standby is easy and will keep you warm this
January.

• 4 cups white beans, cooked

• 1 Tbsp. olive oil

• 2 red bell peppers, chopped

• 1 large onion, chopped

• 1 green chili, chopped

• 3 garlic cloves, minced

• 1 Tbsp. chili powder

• 1 tsp. cumin

• 1 tsp. oregano

• 2 cups low-sodium chicken broth

• 2 cups low-fat milk

• ¼ cup cilantro, chopped

• ¾ pound chicken, cooked and cubed

• 6 corn tortillas, toasted and cut into 1-inch squares

Saute peppers and onion in olive oil. Add green chili, garlic, spices
and chicken broth. Simmer for 20 minutes. Add milk, cooked
beans and cooked chicken. Allow mixture to thicken before adding
cilantro. Heat through. Top with tortillas before serving.

Yield: 10 servings. Each serving provides 210 calories, 5 g of fat,
1 g of saturated fat, 150 mg of sodium, 18 g of protein and 5 g of
fiber.

Source: USDA

Calories Outside the Kitchen

Many people follow proper nutrition in the kitchen, only to fare poorly when eating
outside their homes. While everyone should be allowed an occasional restaurant
indulgence, the U.S. Food and Drug Administration (FDA) estimates that Americans
consume a third of their total caloric intake from dining out, and the nutritional
uncertainty in all that takeout can be frustrating. However, changes are coming that
should make keeping track of prepared food much easier.

On Nov. 25, 2014, the FDA announced that calorie counts must be listed for a wide
range of food and drinks, including alcoholic beverages shown on menus. The rules
require all restaurants with 20 or more locations to display calorie counts on their
menus. The rules also extend to vending machines, amusement parks and movie
theaters.

Businesses have one year to comply with the new rule. Until then, dieters are advised
to stick to restaurants that voluntarily publish nutritional info and to eat healthily at
home whenever possible.

