

www.Slim-Down.co

1

Contents

The Power of Walking fitness ... 4

Walking Fitness for Diabetes ... 6

Fitness of Walking to Good Health .. 8

Walking Down the Road to Fitness ... 10

What equipment do I get for my safety when walking? 11

Proper Shoes in Walking Fitness ... 18

Seven Days in Walking Fitness .. 25

How should I start? .. 31

Fatigue and Walking Fitness ... 33

Inspiration in Walking Fitness ... 40

Walking Fitness and why it helps you ... 48

Finding Hope with Walking Fitness .. 53

How far do I walk? ... 54

How does Walking Fitness Give me Hope .. 55

How does exercise reduce risks of disease? .. 55

What do I have to do to begin? ... 55

How Does Walking Fitness Improve Self Esteem? ... 57

How can I fit walking fitness into a busy schedule? ... 59

How can I fit walking fitness in to my schedule? .. 59

Lose Weight in Fitness Walking ... 63

Walking the Path to Fitness ... 65

How can you reduce risks in walking to fitness? ... 65

What benefits do you get from walking? ... 66

How to find the best areas to walk to fitness: .. 66

Walking Fitness for Physical Activities ... 67

Walking Fitness for the Mind ... 71

Walking Fitness for your Health .. 73

Walking Fitness for Weight Loss .. 75

Walking Fitness for a Marathon .. 77

Walking for fitness .. 79

Battling Weather in Walking Fitness .. 83

The Basics in Walking Fitness ... 89

Marathons in Walking Fitness .. 91

Taking Steps to Walking Fitness .. 93

Skiing in Walking Fitness .. 97

Walking Fitness at Work .. 99

Walking Fitness for Strength ... 101

Steps to Walking Fitness ... 103

Cooling Down in Walking Fitness ... 107

Footwear for Walking Fitness .. 109

Walking Fitness to Reduce your Waist.. 111

How Walking Fitness Benefits you .. 113

www.Slim-Down.co

2

How is walking good for my health? .. 113

What are some things that will help me to walk to fitness? 114

Where would be a good place to walk at night? ... 115

Walking fitness for a marathon .. 115

Walking Fitness and Mental Health .. 117

Walking Fitness Food for the Brain ... 119

Stationary Bikes ... 122

Water Bottles ... 122

Walking Shoes ... 123

Cloths are important if walking at dusk or after dark .. 123

www.Slim-Down.co

3

Walking fitness is the process of maintaining one’s health. The

goal is to build muscles at the same time protecting the joints.

Some people walk to fitness to lose weight while others walk to

uphold health. Whatever the purpose may be walking to fitness

is ideal for everyone. Still, when a person walks to fitness they

must decide what works best for them. Since, technology has

developed one has Power-Belts, treadmills, ski walkers and

more to choose from a variety of products. If you are in the

mood to walk, yet feel you need support go online and check

out the products available to you. Technology has designed

something for everyone.

Today the world is turning at a fast pace, and due to

technology, most of us sit behind a desk all day long keying in

data. For this reason, we need to find ways to better our health

and the answer rests somewhat in walking fitness. To get you up

and running we can start with the power of walking fitness and

see how it benefits everyone. Learn about new technology and

steps to improve health.

www.Slim-Down.co

4

The Power of Walking fitness

Since experts found that walking is one of the best ways to

reach fitness, it seems everyone is coming up with something

new to encourage people to walk. Nowadays we have the

Power-Belt, which is the latest walk system. This walking unit is

recommended by some of the top fitness experts, including

Denise Austin.

How it works:

The Power-Belt works in a way that it redefines the body; this

belt has proven to burn more calories than natural walking

routines. In fact, studies showed that this workout machine

could help you burn more than 70% body calories during a

single workout. The fitness system helps by burning up calories

more so than some common workouts. The system tones the

muscles while helping you to lose the weight that builds up on

those winter months. How it works is simple. You merely strap

the belt on to your waist. The belt is padded providing you

comfort, which you grab the handles made of rubber and

walk, walk, walk. The system has reels that supply you with

resistance workout in a smooth way. The unit walks you full

scope. As you perform the workout, your arms are working into

place.

If you want to burn calories fast, get the power of this

walking fitness machine. The walker enables you to change

pace. If you want a flat tummy, and to shrink that waist, then

check out this walking fitness that gives you power. You will

have tone arms when you finish as well. According to Denise

this workout, routine will give you results by practicing one half

hour each day. What a great way to walk to fitness.

Walking is a great exercise that works the whole body, yet

some of us need support. The Power-Belts are great support

tool, since it helps you to burn calories fast. You burn calories at

www.Slim-Down.co

5

a higher rate according to the distributors than you would walk

outdoors or indoors in a natural way.

Power-Belts is a great walking fitness scheme that works well.

How it works is simple. You strap the belt to your waistline. Once

the belt is strapped to the waist, you have rubberized springs

grabs to hold onto. You use these grabs to work the arms back

and then to the front. It helps you to lose weight, since it works

the prime muscles. The belt is safe to use and will not harm the

joints, which is important. Workouts that cause joint pain can

lead to severe injuries.

You have options if you do not think the belt is right for you.

Treadmills are a great walking fitness outfit. Treadmills enable

you to adjust the level you want to walk. You can start out slow

walking, move to fast pace, aerobic level and finally work your

way up to fat-burning levels. The faster you walk the more

calories you burn.

However, according to the distributors of this powerful belt

you can burn more than 70% of the calories quicker than

walking on a treadmill. I notice on low speed the treadmill helps

you to burn calories slow, yet as you pick up pace you lose

more calories faster.

If you use the treadmill, you can turn it up to aerobics when you

are ready to burn fast calories. Fat is burned also by using the

treadmill. Fat calories are important to lose, especially if you

want to reduce weight.

Still, the belt will help you reduce weight while toning the body.

It is your choice; yet exercise is important therefore for the sake

of your health, include walking fitness into your daily activities.

Diabetes is common, as well as obesity in our system. Despite

we want to consider walking fitness to keep diabetes and

obesity at bay.

www.Slim-Down.co

6

Walking Fitness for Diabetes

Did you just find out that you now have diabetes and you

feel sudden fear and frightened from your learning? Don’t be

scared of diabetes just learn to control it and you’ll be fine.

Many people live healthier lives by taking care of themselves.

Being a diabetic isn’t the end of the world. Many people out

there have diabetes for years and you don’t even know it. Why

don’t you? These people have learned to accept that they

have a disease, which moved them to take care of themselves.

Taking care of yourself by watching your diet and getting

plenty of exercise is the best and healthy way to control

diabetes. You will need to listen to your doctors instructions as

well.

Does your doctor tell you to lose 20 pounds and it will help to

control your sugar level? Listen to the doctor and start working

on your diet and activities. Listening to your doctor is important

because diabetes isn’t something you want to ignore.

Walking fitness is the best activity a diabetic can do. Walking

will help to keep the blood flowing freely throughout your legs.

When being a diabetic your legs and feet it is important to

keep the circulation moving in them. Your bones need to stay

strong and working will improve the strength as well as keep the

blood circulation flowing.

When starting any new physical activity consult your doctor

to make sure he approves first. Walking is something you don’t

want to jump into and expect to walk 5 miles a day right from

the beginning. Take it slow and walk everyday a little bit further

as it starts to get easier. You might find that walking just a short

distance the first week is all you can handle. On the second

week, walk a little bit further until you have met your goal.

www.Slim-Down.co

7

Try to keep a steady pace up as you walk starting it to at a

slow pace and increasing as you go. The steady pace is good

for the heart and to help you burn more calories. Burning those

nasty calories is going to help you lose the weight that doctor

say to lose as well as help the blood circulation in your feet and

legs.

If you find it is to hard for you go walk a lot or be outside you

can be active in other ways. When you go to the store don’t

park right next to the door, find a place at the end of the

parking lot and walk a little ways. Do you know that if you walk

around your coffee table just during the commercials you can

get in 10 min of walking in one hour?

Walking alone will help you lose weight but you still need to

keep an eye on the diet and that with walking will make the

weight fade away a lot faster. Your diet is very important when

trying to lose weight and being a diabetic you need to change

your eating style to keep the sugar level down. By changing

your diet to preserve the blood sugar level, you will help you to

lose weight at the same time.

Walking fitness is good for all of us. If you want or need to

find out more about getting fit by walking just hope on the

Internet and check things out. There are many articles on

walking to make us fit and how it will help make our lives much

healthier.

Start a walking plan with your neighbor or a friend that you

like spending time with. As well as getting fit, you can socialize

and it makes the time go faster too.

www.Slim-Down.co

8

Fitness of Walking to Good Health

When we walk, we work the muscles and joints. The joints

require flexibility to assist us with lifting, standing, walking and so

on. When the joints do not have this flexibility, it can cause

inflammation and pain. Poor exercise can lead to arthritis,

osteoarthritis, osteoporosis, gout arthritis and so on. To avoid

inflammation and pain, work those muscles.

Walking fitness is the leading topic today. Due to technology

advancement, we have a wide array of products that train us

to walk daily. We have a selection of Power-Belts, treadmills,

skis, advanced walking programs and more.

How do walking fitness programs work?

It depends on which program you choose. Walking fitness

programs may include multi-counters that tell you how much

calories and fat you’ve burned after walking. You can set up

your own program and purchase gadgets online that assist you

with maintaining health. You can also join a gym. Gyms

sometimes include walking fitness programs that guide you to

good health. In addition, one can ask friends and family

members to join them in walking routines daily. This is a great

socializing workout that helps you stay in contact with you while

working to reduce weight.

Treadmills are great walking fitness machine. The treadmills

often include thumb pulse, which gives you pulse readings. You

have a timer, which helps you to keep track of the time you

walk. Pulse calories and fat calories are recorded on treadmills,

which gives you the advantage of keeping track of your

calories and fat. You have distance monitors, which help you to

keep track of the distance you walk. Heart rates monitors are

your training zones, which promotes healthy hearts while

www.Slim-Down.co

9

walking. The machines give you options. You can choose

zones, which include aerobics, max fat burn, fat bur and so on.

Age groups are listed to help you see where you need to be.

For instance, if you are 80 years old, fat burn is 90, max fat burn

is 103, and aerobics zones is 115. If you can maintain this level,

you will stay healthy. Treadmills also have speed-training zones.

The zones include cool down. Cool down is great for getting

started and finishing your walking fitness. You have fat burn

also, which you can use to pick up your speed to burn calories

and fat faster. Aerobic will give you a great cardio workout.

Performance is for those who want to reach peak performance

as an athletic, as well as the fast speed zones.

Online you will find a variety of products to assist you with

walking fitness. If you prefer you can purchase monitors that

help you keep track of walking time, calories burned, fat

burned and so on. Many products are available online, which

help you to keep track of your fitness. Walking provides you

many great benefits so consider products and walking carefully

considerably.

Walking helps to reduce pain from arthritis, rheumatoid arthritis,

gouty and so on. Walking also helps you to reduce risks of heart

attack, strokes, diabetes and more. Walking gives you many

benefits, since it builds strong bones, muscles and helps the

joints to maintain suppleness.

Walking fitness is great, yet you should consider other

exercises to help you take control of your health and weight. If

you are overweight perhaps, you will enjoy cardio workouts,

walking fitness, resistance routines and strength training. Pilate’s

workout is another great set of routines that help you lose

weight and stay healthy. You have many options when it

comes to health and fitness so why not consider walking to

fitness along with building; the heart and blood flow to live a

long, healthy life. Get walking down the road to fitness.

www.Slim-Down.co

10

Walking Down the Road to Fitness

When you walk down the road to fitness, it promotes good

health. Good health means you cut back the risks of heart

attacks, strokes, diabetes, high blood pressure and so on. When

you cut back the risks, you have the opportunity to live a

happier, healthier life. Move to happiness and health now by

learning how to walk to fitness.

How to walk to fitness:

You have many options. On the Internet, you will find the

Power-Belt promoted by Denise Austin, or you can choose the

common treadmill. It is your choice. If you want to save money,

however you can walk each day in your neighborhood,

walking around the blocks. When you walk outdoors, you get

fresh air and Vitamin D from the sunrays. What a great way to

walk to fitness.

How do I choose my scheme?

If you live in a poor neighborhood where crime is high, you can

walk in place indoors. Merely lift those legs and start walking in

one spot without moving. You can move around the house

walking room-to-room if you feel bored from walking in place. If

this doesn’t do nothing for you then you might want to try to

maybe get a hold of the local school in your neighbor they

sometimes let you walk inside the school for your safety as well

as your health do to the fact of the winter months. You can

always get a hold of a friend to walk with you so that your not

alone while walking it fact is really not a good idea to walk

along due the fact of your safety. If you really want to walk,

there is ways to do it. Do not forget that you can get a treadmill

and put in your house this way you will have to comforts of

walking as well as being safe.

www.Slim-Down.co

11

What equipment do I get for my safety when walking?

When walking outside you should always have safety gear

on. This will protect you while you walk. You may want to

purchase a helmet. By using a helmet, you will protect your

head against injuries in case you fall and hit your head. You will

need a good pair of shoes. The shoes should fit comfortably

when you are walking. This will bring you added success.

If you walk at dust to dark you may want to get some

reflectors so that the oncoming cars can see you, they are

available for your cloths as well as your shoes.

Where would one go to get the right safety gear?

When it comes to getting your safety gear, you might what

to shop around somewhat to make sure you get the right things

that make you feel comfortable. If you are not going to be

comfortable then you won’t be very successful at walking and

will not want to do it on a daily basis.

You can go to your local stores in your area, like maybe a

sporting store they should have what you need. Maybe you

have a Wal-Mart in your area. They also have a good sporting

area in the store.

If for any chance you still do not get what you want or need

you can go on the Internet and find what you need. The

Internet offers many sporting items, including walking

equipment. Walking fitness is a top priority today, since millions

of people are finding ways to reduce heart disease, obesity,

diabetes and so on. These diseases are claiming lives each

day, so get ahead and do your walking fitness today. When

walking to fitness make, sure you have the right equipment.

www.Slim-Down.co

12

Equipment in Walking Fitness

Most of us know that when riding a bike we have to wear

equipment to keep us safe. Did you know that at what time

you walk you still need to wear safety equipment? Why is that?

Safety is number one. When you put safety first, you take care

not to injure you.

What equipment do I need to consider when walking to

fitness?

Equipment is needed for all safety purposes. When walking,

biking, hiking, running and so on you need safety equipment to

protect you. The safety equipment is to keep you safe. If a car

swerves off the road by accident, you want the proper

equipment to protect you. When you are walking, you might

trip. If you do not have proper equipment, the fall could cause

serious injury. You can avoid falls however by purchasing

comfortable fitting shoes for walking.

What equipment do I need to stay safe?

Some things that you may need to wear to keep you safe

while walking would be a helmet, knee pads, elbow pads, you

may want to get a real good pair of Tennis shoes also.

You don’t want to wear anything that might make it hard for

you to hear a car or a truck in case you walk out in front of it. If

you have something over your ears you won’ be able to hear

nothing and that isn’t good for you. Reframe from using head

sets in less you can keep it down to a low volume that way you

can still hear the cars if needed to. Some people in the

probation department recommends that walkers and joggers

avoid wearing earphones or headsets.

Where might I go to get the equipment to keep me safe

while walking?

Many sport stores, department stores, malls and so on sell

walking fitness equipment. Wal-Mart is a great place to shop for

www.Slim-Down.co

13

walking fitness equipment. If you do not like what they have in

their store, you might want to try a sporting store. They should

have everything you would need to make walking safe for you.

You may also want to check out the Internet to see what they

can offer you online. You can go to many web sites. The

Internet has many items available. You have advantages when

shopping online, since you can download coupons and

promotional codes to save money. You can also find discounts

and sales on walking fitness products. In addition, you have

available walking fitness equipment and machines that prompt

you to walk to good health.

Remember that walking is good for you. Exercising is a great

way to stay healthy. In order to stay healthy you have to eat

right. This goes hand and hand with trying to stay healthy.

Therefore, the three main ways to get and stay healthy is to eat

right, exercise daily, as well as maintain a stress free life. If you

need to learn about safety, check out the classes available to

you. Classes are available online as well.

You can also buy other equipment to keep you safe when

walking there is many different things that you can get. This will

help you to stay safe while you are excising. In addition, you

may want to purchase a record book to help you keep up with

your walking plans.

If you walk 15 minutes each day for one week, record it in

your book and set a schedule to walk one half hour the next

week.

You are not walking a marathon so keep your schedule within

your means; otherwise, you may tire out from walking. If you

find it, difficult to walk to fitness perhaps you would benefit from

a program.

www.Slim-Down.co

14

Programs in Walking Fitness

You can invest money in walking fitness programs. The

programs are designed to teach you to walk while upholding

safety. In addition, the programs help you to continue exercise

rather than ceasing. Sometimes when a person walks, alone

they may cease walking. The emotions get in the way and lead

them to giving up. Walking programs inspire you because you

have socialization as well as a routine schedule.

If you feel that programs are not for you, keep in mind that

walking fitness is affordable and often safe. Walking is a kind of

aerobic workout that helps you to burn fat and calories.

Walking helps by promoting healthy hearts while strengthen

and toning the muscles. Walking will reduce stress. This workout

helps those with lower back pain. At what time you first starting

walking after being inactive you may feel pain, yet in time that

pain will slow. Walking will help fight pain caused from arthritis,

osteoporosis and so on. If you have diabetes, walking will help

you fight the disease. The workout helps enhance respiratory,

which reduces such problems. Walking is also a great

rehabilitation to the heart, since it is a cardio workout.

How do I get started:

It depends on you and how much activity you had in your life. If

you were, accustom to being a couch potato you want to start

out at a slow pace. Walk for around ten minutes each day until

you feel you can increase your activity up to fifteen minutes.

You can use the ten-minute scheme until you feel that it is not

enough. The goal is to work up to seven days of walking. This

walking fitness scheme will improve your health. Keep it on a

down low and gradually work into a moderate workout. Do not

push you to do more than you can do. Most people give up

workouts after pushing self. You want to work with your body.

Your body will tell you how much it can tolerate. Listen carefully

to your body and you will walk to fitness without giving up.

www.Slim-Down.co

15

How do I build energy to walk:

Motivation is the key that unlocks the door to energy. When

you are motivated it will take you there and beyond. In the

beginning, your walk routine will benefit if you set goals. Get out

a calendar and start making a record. Starting now, say I plan

to walk at least ten minutes, three days per week. Next week I

intend to walk ten minutes, four days per week. Following, I

intend to walk five days at ten minutes on the third week. On

the fourth week I plan to walk fifteen minutes if my body will

allow 3 days each week and walk at least ten minutes the last

four days. The follow month I plan to walk fifteen minutes if my

body will allow, walking six days per week. Continue to increase

if your body allows. At the end of the month, say I intend to lose

3-5 pounds by using my walking fitness program. Of course, you

can make your own schedule and plans.

As you set plans, make sure that you include a time schedule.

Plan your time wisely. For instance, each day set a daily goal to

achieve. For example, at 7 a.m., I intend to walk ten minutes

each day.

At 7 a.m., act on the time you set and walk. If you need to

adjust your time to suit your schedule, you have this option.

Don’t let rain, snow or poor weather get in your way. If the

weather is bad, walk indoor, walking in place. Making time for

walking fitness will help to improve your health.

www.Slim-Down.co

16

Making Time in Walking Fitness

When you make time for walking fitness, it helps you to maintain

motivation and energy. Walking fitness is a program that helps

you fight pain, heart disease, arthritic symptoms and so on.

Walking fitness assists those with life-threatening disease, such

as diabetes, helping them to stay fit and live longer. Walking in

short is a way to save your life. Walking is often safe. In most

instances, you can walk around your neighborhood, feeling

safe as you reach your goals in walking fitness. A friendly word

however, is that you should avoid wearing earmuffs, earphones

or headphones while walking, jogging etc. The equipment will

block your ability to hear as well as lower your observation

abilities. This could put you at risk.

Once you set up your walking fitness schedule, you want to

make time for you to uphold your schedule. You need a time

plan schedule. For instance, if you can walk each morning at 8

a.m. then set your schedule at this time. Each day execute your

plans so that you reach your goals. Speaking of goals, don’t

forget to create a log. Use the log to set goals. For instance, if

you intend to lose 2-3 pounds in three weeks, make plans to

reach your goals and insert a time that you intend to

accomplish this goal.

How to record your walking fitness:

Once you set goals, make plans and time for walking fitness

you want to record your accomplishments, setbacks and so on.

Each day record in your log the time you started walking and

the time you finished. If you do not have a watch, pick up a

cheap sports watch at any store that sells watches. Most

watches today have timers included regardless of what they

cost. If you want to keep accurate logs, use the timer. Set the

timer a couple of seconds before you start walking.

How do I start a schedule:

Some people work on a spontaneous schedule well. You want

www.Slim-Down.co

17

to consider the person type you are. After you decide your

type, consider your work, family and so on. Find time for you

during the day to walk to fitness. If you need to, walk a few

minutes in the morning and another few minutes in the

evening. As long as you are walking, any schedule will benefit

you.

How do I lose weight faster?

If you set a schedule to walk ten minutes daily each week

and after you start you feel like you can do more, increase you

time. Fifteen minutes will help you lose weight faster than

walking ten minutes each day. Don’t overdo it however, since

you will tire out and lose motivation. Instead, work with your

body. If your body tells you it can increase walking time, then

listen to your body. Keep your log at your side. Each time you

accomplish your goals, record those accomplishments. In fact,

you can keep a log on those accomplishments and use them

as an inspiring tool. Each day look back over what you

accomplished. Let that accomplishment set you free and

inspire you to lose the weight you set in your plans.

How do I set goals:

Goals help you to feel motivated, since it gives you an inner

reliance sensation, which comes from knowing your direction

and purpose in life. Goals follow plans that you set to

accomplish something at a reasonable time. For example, in 30

days I plan to lose 5 pounds. Write a plan that outlines the

method you will use to lose those pounds. Once you have your

plans and goal set, follow up with action. Take action each

day to lose 5 pounds in 30 days. When you start your walking

fitness program consider proper shoes to protect your feet and

you.

www.Slim-Down.co

18

Proper Shoes in Walking Fitness

What you wear influences the time you will spend walking.

For instance, if you wear uncomfortable shoes while walking,

likely you will not feel like walking at all in time. If something is

causing you pain, the first thing your mind will say, “I don’t want

to do this anymore.” You can turn this around by considering

proper shoes while walking to fitness.

How to choose shoes:

Footwear today gives you many options. Today we have

shoes to fit wide-feet, narrow feet, long, short and so on. No

matter what foot type you have you will find shoes for you.

How do I find proper footwear?

Going online is one choice. However, it is recommended

that you visit stores that sell shoes. At the stores, you can try on

the shoes. This gives you the advantage of testing the product

before purchasing. If the shoes feel uncomfortable, you can try

on another pair. Purchasing on the Internet does not give you

this option. In addition, purchasing shoes online will delay your

walking schedule since you will have to wait for shipment. You

may want to visit sport stores, Pay Less Shoes or other similar

departments to find the shoes that make you feel comfortable

and offer you support.

How do I consider what type of shoe is right for me?

You want to consider your foot type. If you have conditions

that cause pain, you want to consider this also. Walking shoes

should be cushion-filled. The shoes should offer you support.

Some of the better type of shoes to consider if you are new to

workout or walking is the trainer shoes. If you cannot find shoes

that offer you the cushion you desire to feel comfortable,

purchase sports socks to increase the cushion, especially if you

like the shoes. Some of the leading companies that added

additional cushion to their shoes are Clarks. Rockport increased

www.Slim-Down.co

19

cushion in their shoes as well. Walking fitness suggestions are

available online.

www.Slim-Down.co

20

Walking Fitness Suggestions

Today one of the best ways to get your excise is to walk.

Walking is very good for you. It will help you to get the right

amount of blood to your heart and your brain. Walking reduces

your risks of disease, such as heart attacks or strokes. It can be

used to help maintain your weight or even help you lose some

weight. Walking fitness opens many doors, since you have

options.

Treadmills, speed walking, which is almost a jog, walking in

one spot are some options you have. If you cannot walk

outdoors for health reasons, walk indoors. The market sells many

machines to help you to walk. You have gyms, walking fitness

centers and group clubs as options also.

How to put those feet to walking:

You first need to decide if you want to walk outside or

indoors.

Then you need to figure out how you want to walk. Do you

prefer machines or just common walking? It’s your choice but

either way it will benefit you.

Places such as the curves have everything you need to work

out; you can join this organization by paying monthly or the

yearly rate.

The club is designed to let you work out when you want at

your own time. It is a good way to get in shape. As well, you are

safe.

They have a great support team as well, so when you are

not feeling the greatest for whatever reason they will help you

to lift up your sprits and hope. You will be able to go on. Once

you have decided, you need to then get your equipment for

walking.

www.Slim-Down.co

21

How would I go get my equipment?

You have many options also when it comes to purchasing

equipment.

You can go to your local sport store as well as your Wal-Mart.

They have a wonderful sporting area too. Sports stores often

have what you need.

Some of the things you want to think about are getting a

good pair of walking shoes. You want shoes that support your

feet and provide you comfort. The shoes will help you to keep

your feet from hurting and when your feet don’t hurt you have

the energy to do more.

A good helmet is ideal if you are going to be walking

outside. The helmet will keep your head from possible head

injuries if something may happen to you. Falls, car accidents,

abuse are just to name a few reasons responsible for head

injuries.

Kneepads are great for protecting the knees against injury. If

you should fall, or bend the knees inappropriate by stepping in

a hole accidentally the kneepads will protect you.

If you plan on, walking from dust to dark you may want to

get some night reflectors. The reflectors will help oncoming

traffic as well as other people walking to spot you.

You may not want to wear headsets so that you can listen to

music if you are walking outside. Keep in mind however that

headsets will lower your observation and ability to hear.

Headsets are recommended more so for indoor walking. Still,

many walkers use headsets. When you have headsets on

however, you wouldn’t be able to hear if something was to

come behind you.

For your safety you should try to get someone to walk with

www.Slim-Down.co

22

you, you never know what could happen to you. If you are

unable to get someone to walk with you, then you should carry

a cell phone so that you can call someone if needed. The key

to successful walking fitness is staying safe. You have many

products to consider in walking fitness.

www.Slim-Down.co

23

Products in Walking Fitness

Many people do not exercise. Failure to exercise is not good

for your health. We need to learn how to exercise more as well

as eat right. Most forms of exercise are good for you on a

regular basis.

One of the best exercises you can do is to walk. Walking

gives you options. You can speed walk if you are on the

advanced level, or you can start a beginners program. Speed

walking takes you almost to a run. Brisk walking is good for

those who have walked past the beginners stage.

If you feel uncomfortable walking outdoors, you can use

treadmills indoors. At the beginning, you want to walk at a low

pace. Work your body up to a distant goal gradually. Set your

goals so that it is not far-reaching.

Choosing proper gear when walking:

Safety is the key focus in anything you do in life. Putting

safety first will protect you. Safety is involved in walking. When

you walk outdoors, you have to consider crime, accidents,

incidents, and so on. When you consider these details, you will

see that safety involves proper gear.

Walking outdoors should prompt you to consider helmets,

kneepads, elbow pads, footwear and so on. You might want to

purchase night reflectors if you walk at night. Something that

you don’t want to use while walking is a set of headphones.

Headphones put you at risk, since it lowers observation and

hearing skills.

How to find proper gear:

When shopping for the right equipment you want to consider

the source and what it can offer you. In addition, you want to

consider products sold that meets your budget. Purchasing

www.Slim-Down.co

24

costly products is not a way to reduce stress. Walking fitness

reduces stress, yet if you step over your boundaries, stress will

increase. How to find proper gear is up to you, but you have

the option of visiting the Internet, department stores, sport

stores and so on. Shoes are best purchased at stores where you

have the option of trying on the footwear. Look for support,

comfort, cushions and so on when considering walking fitness

shoes.

Choosing the walking program right for you:

When it comes to exercise, you may want to check with your

family doctor. No doctor in his or her right mind will discourage

you. However, your doctor can help you set up a plan and

goal that suits you.

How do I set up a schedule:

If you are not familiar with walking fitness schedules check out

the materials online or at your library that offer you self-help.

The materials can direct you. You will find materials at local

health stores, bookstores, libraries and so on. Most areas have

books, videos, audio and other materials to help you train in

walking fitness. Online you will find a variety of free articles that

help you walk to fitness. The articles are written by scores of

authors worldwide, hired in by companies. These authors

research, the authors may test and even workout themselves in

some instances to provide you helpful materials to walking

fitness.

You may want to get involved in a support group. When you

are feeling down and lonely, they can help you to go that

extra mile.

Support groups are great to use in times when you do not

think you can go any more. Check your local area to find the

support group that offers you the motivation you need to walk

to fitness. You have many options available to you. The best

thing you can do however is get, started walking to fitness now.

www.Slim-Down.co

25

Walking seven days each week will help you feel fit.

Seven Days in Walking Fitness

Are you prepared to set up a walking fitness program that

helps you to lose weight, feel healthier and live a longer life?

Perhaps you spend a lifetime at a computer desk and now

those muscles are aching from stiffness. Lack of exercise causes

stiff joints and muscles, which increases your risk of arthritis,

osteoporosis, heart disease, osteomyelitis, rheumatoid, and so

on. When you fail to exercise, you are at risk of diabetes, weight

gain and so on.

It is not too late. Just because you spent most of your time

sitting or watching television doesn’t mean that you are

doomed to disease. You can start walking fitness now to

reduce your risks of such conditions. Walking fitness programs,

include the seven-day schedule. In this program, you need a

log, schedule, time plan, goal and the will to get started.

Walking fitness is affordable. Walking is a low-risk program.

Walking is gaining rather than losing. When you gain you often,

feel a sense of accomplishment, which guides you to continue

your goal to fitness.

Here is what you gain:

You lose weight. Your health improves. You lower the risks of

heart disease, diabetes, high blood pressure, high cholesterol,

strokes, arthritic symptoms and so on. You gain life expectancy.

How it works:

Walking fitness works when you get started. You want to start

out with a low key or impact workout. First, warm up the

muscles and joints. Start by stretching each day before you

walk to fitness. Stretching will relax the muscles, tone them and

strengthen the joints promoting flexibility. Warm-ups assist you to

www.Slim-Down.co

26

reach peak performance. When the joints are flexible and the

muscles are tone, you reduce the risks of injuries.

How do I warm up?

Start walking at a snail's pace. Walk as you normally do each

day. For the first, few minutes continue your pace and slowly

work up to a brisk pace.

What do warm-ups do for me?

Warm-ups instruct the body to get ready for action. When

you warm up the heart rate increases, as well your rate of

breathing enhances. Warm-ups frees up the blood so that you

have good circulation. When you warm up, you lubricate the

muscles and joints since the body temperature elevates. Warm-

ups help you to stay in control, since you reduce the odds of

injuries. At what time you work those muscles and joints, you

free up blood, which flows naturally throughout your system.

This means that oxygen increases, insulin pumps and so on. You

feel good when you stretch since it reduces pain. At what time

the blood flows naturally, your mind benefits. When your mind

works properly your awareness is prompt, your motivation soars

and your mood are set to win in the game of life.

Once you have warmed up start your walking fitness schedule.

Again, walk for a few minutes before picking up pace. After

you have finished workout, cool-down and allow the muscles

and joints to relax.

How do I cool-down?

Cool-downs are similar to warm-ups. At the finish of your

walk, gradually slow down to a normal walk. You heart rate will

start to return to its natural pump. Cool-down and warm-ups

help you to avoid muscle cramps, rigidity and tenderness. Your

muscles and joints will relax. In addition, cool-downs enforce

blood flow. This means that the lactic acids that build up during

www.Slim-Down.co

27

the day or workouts will disperse into the liver. As it disperses

you, reduce your risks of rigidity, cramps and tenderness.

Now that you have a start in walking fitness, learn more about

setting goals and plans to help you accomplish your seven-day

mission. Walking fitness is a great way to lose weight and stay

healthy, yet night walkers must adhere to a different routine.

www.Slim-Down.co

28

Night Walkers in Walking Fitness

When walking at night you want to consider a few details.

Many people like to walk at night, since they start work in the

early mornings. Night walkers have the advantage of enjoying

exercise despite that they work early. In addition, night workers

enjoy cooler atmospheres in the summer months.

Walking at night however requires increased safety. Night

walking could become dangerous. Therefore, you need to be

careful when walking at night as well as the daytime. During

night walks, you want to walk in neighborhoods where risks are

low. Learn about your neighborhood and which areas are

safest for you to walk. You may want to take someone along

with you. Prowlers or criminals are less likely to attack pairs or

groups. Walking is a great exercise, yet you want to put safety

first.

Walking Fitness:

Walking is good for you. It helps you to get the right amount

of exercise that your body needs. It can help you by reducing

risks of heart attack and strokes. Walking promotes blood

helping it to pump through your veins. Walking cuts back your

risks of medical problems and increases blood flow to the brain.

Maybe you just want to maintain your weight. Walking will

help you to lose weight. Walking and a good diet will increase

your chances of loosing weight.

Choosing walking fitness:

Treadmills are a great way to start a walking fitness program

indoors. You also have the option of using Power-Belts to walk

indoors. This will allow you to walk in the comforts of your home

or in a safe place.

You can walk at your own speed. You can visit the gym if

you prefer company while walking. The gym often has many

www.Slim-Down.co

29

machines for you to use. Gyms usually charge low monthly or

yearly rates allowing you to walk or workout when you want.

Some areas have curve teams. The teams are great

resources. Women are encouraged to join curve teams, since it

allows them to workout using equipment that benefits and

supports all. You could also enjoy trail walking, especially if you

enjoy nature. Keep in mind however that you are walking at

night. Trail walking at night may not be a good choice.

Consider at your own risk yet keep safety in mind.

How to choose night walker equipment:

Night walkers should wear clothes or reflectors to protect

them and reduce the risks of danger. If you are walking at

night, you might want to get a headlamp. This light fits on your

head so that you can be seen. It fits right over you helmet.

Helmets are safety tools, since it prevents you from injuring the

brain. You want to keep in mind that we all are subject to

accidents, incidents, violence, and falls. Staying safe is the key

to walking to successful fitness. You need a good pair of shoes

as well.

There is a good sporting area in "Wal-Mart" as well. The store

often sells anything that you need. Still, when you consider

walking fitness and equipment you want to start searching for

the products that protect you while walking at night. Go online

to find information. Online you will find free articles and

materials that assist you with choosing the proper attire while

walking at night. Again, safety is the top priority. When you put

safety first, you protect you.

Night walkers should consider the time they walk as well. Never

walk before bedtime.

Walking inspires energy. When energy is inspired, you may

find it difficult to rest peacefully. Try walking 1 to two hours

before bedtime. Exercise and walking fitness go hand in hand

www.Slim-Down.co

30

so keep up the good work.

Exercise and Walking Fitness

Walking fitness and exercise go hand in hand. When you

exercise in walking fitness, you take action by fighting disease.

Walking is an aerobic workout that helps to lower blood

pressure. When the pressure is low, it keeps the blood pumping

smoothly. Walking fitness programs helps to lower LDL levels,

which keep cholesterol at bay. When LDL levels are high, it

leads to high cholesterol, which affects the health dramatically.

When you walk it tones and strengthens the muscles. The

workout will strengthen the bones and joints as well. When you

exercise and walk to fitness you take the steps to enhance your

health. In addition, walking fitness and exercise will help you

lose weight.

www.Slim-Down.co

31

How should I start?

Start out with the low scale workout. Walk normal at first until

you feel a need to pick up pace. Gradually walk into a brisk

movement and after you finish your time limit, slowly cool down

by reducing your walk to normal pace. Intense exercise should

be worked into. If you intend to strength train do your walking

fitness program first until you build strength.

What is walking fitness?

Walking fitness is a program either you set up or else you join

a team of walkers. The programs include the seven-day

workouts. In this program, you use a log to record your progress,

feelings, plans, goals, schedule and so on. The goal is to start

walking each day for at least ten minutes. The goal includes a

short-term goal, which you work your way up to walking at least

20 minutes each day.

You can join a team of walkers if you feel you cannot adhere

to your own plans. Joining team will inspire you, since you will

feel a need to keep up. In most teams you have beginners,

moderate and advanced walkers. Start in the beginners

program and work to moderate, especially if you are not use to

exercise. Overexerting your body will only wear you down.

Overexertion is the common reason why most people cease

exercise and walking to fitness.

If you decide that you can walk on your own, move in slow

and work up to brisk walks. Brisk walks are great for reducing

health conditions or potentials, such as heart disease. One of

the top killers in American is the well-known heart attack or

strokes. Brisk walks will shrink your chance of heart attack up to

50%. In addition, brisk walks will reduce the risks of diabetes,

strokes, high cholesterol, high blood and so on.

Where do I walk if I intend to walk to fitness alone?

www.Slim-Down.co

32

You have many choices, which include trail walks. Trail walks

are nice since it puts you in touch with nature. You can also

walk to the grocery store, walk to a distance friend’s house or

walk to your local stores. If you are beginning walk a few blocks

to the store and pick up a loaf of bread instead of driving.

Of course, you do not want to walk to the store each day, so

choose an area in your neighborhood, such as the park and

walk to it each day. The park is nice since it too puts you in front

of nature. It is always nice to walk where wildlife roams and

beautiful scenery surrounds the environment. Walk during sunny

days since you will not only enjoy nature you will enjoy the

benefits of getting Vitamin D from the sun. Walking fitness is a

hot topic nowadays since our country is battling obesity, heart

disease, strokes, diabetes, arthritis and much more. Get started

in your walking fitness program today. Fatigue is eliminated

when you walk to fitness.

www.Slim-Down.co

33

Fatigue and Walking Fitness

More than 20% of the United States American Citizens suffer

from sleep disorders. One of the leading causes is lack of

exercise, poor habits and confused diets. For this reason

walking fitness, programs are opening the doors encouraging

our citizens to walk to fitness. Walking fitness reduces stress,

which is one of the leading causes why people battle sleeping

disorders.

Sleep disorders are responsible for increasing risks of heart

attacks. The disorders are partially responsible also for strokes.

Anxiety and stress disorders emerge from sleep disorders as well.

When you do not have proper rest, it causes the mind to feel

confused. Your observation, senses and so on are affected

when you do not get proper rest. To minimize sleep problems or

disorders you can workout. Include in your workout walking

fitness.

As we grow older, our sleep patterns change as well as our

health. You can do something now to slow this process. Walking

fitness is a great way to keep aging progression low.

Women in America:

Women in America have a higher risk of insomnia then men.

According to reports more than 65%, Americans have problems

falling asleep each night. Of this count, more than 40% are

women. On this note, women are prone to high blood pressure,

obesity, sleep disorders and so on. Sleep disorders, strokes and

heart disease are common as well.

Physiology conditions:

Sleep disorder affects the overall health. Walking fitness is a

way that you can reduce the risks that sleep disorders puts on

you. When you lose sleep, you often feel stressed. Stress is the

www.Slim-Down.co

34

cause behind lack of sleep that leads to major medical and

mental illnesses. You can stop the pain, snoring, restless leg

syndrome and more by walking to fitness today.

Sleep disorders can lead to depression as well. Depression is a

body and mind killer. When you feel depressed the body and

mind is deprived of activities, socializing, nutrition and so on.

Avoid depriving your body and mind by avoiding depression.

Walk to fitness.

When you start walking to fitness, you will feel a need to avoid

the things that affect your health in a negative way. You may

feel a need to avoid nicotine, alcohol, caffeine and so on. You

will not feel a need to consume caffeine as much, since

exercise and walking fitness boosts metabolism, which is your

energy source.

Alcohol, caffeine and nicotine will affect your sleep. You

may want to avoid these harmful chemicals and substances

before bedtime. Once you start walking to fitness perhaps, you

will feel a need to avoid harmful chemicals and substances.

Statistical Details in Walking Fitness:

More than half of the United States citizens do not exercise.

Over one quarter of these, citizens are adults that do not

workout. Around 20% are students in high school. These students

stay active 20 minutes each day. Studies show that more men

are active. In addition, as we age activities start to cease.

According to reports, minorities do not exercise or stay active

as much as other citizens in America. In the studies, it was found

that those seeking higher degree or education, as well as those

who make substantial income join in more activities than those

who do not have the same lifestyle. Furthermore, people with

weight problems do not exercise or join activities as much as

www.Slim-Down.co

35

those who are not overweight.

Due to these statistics, the soaring statistics on heart disease

and other disease is increasing. Do something about it now.

Instead of sitting on that couch watching television, get up and

walk to fitness. Imaging how the statistic reading would read if

only each of us walked to fitness each day. Can you say ZERO!

Hiking in walking fitness is a great way to enjoy nature.

www.Slim-Down.co

36

Hiking in Walking Fitness

Some places that you might want to walk are up to you.

However, there are good places to walk if you are tired of

walking down the same path.

Why not try some hiking or even tail walking instead. This is

good for you. Using treadmills in walking fitness is another great

way to improve health. Some of us may enjoy walking trails

instead of treadmills. In addition, some of us prefer to walk

along trails rather than down the street. Walking along trails

makes one appreciate the great outdoors. As you move along

you enjoy wildlife, scenery and more. When you enjoy nature,

you put aside stress, which affects your health. Instead of

dwelling on the negative, you put positive in action. The

wooded areas often have beautiful pathways for you to enjoy.

Most towns have trails that people use all the time to walk or

ride their horses.

How to find trails to walk:

If you are not able to find a trail in your town that you know

of, you can always talk to someone at the city hall or even

maybe go to your local library. They might know of some trails

that you can walk.

Should I consider safety when walking to fitness down trails?

Yes, you should consider safety. Most parks or trails are safe to

walk since it is run by the city. Still need to be careful when

walking down trails. Trails often have wildlife, including snakes or

other dangerous wildlife critters. Keep in mind however that

most snakes will not harm you unless you make them feel

threaten. Still, you want to consider safety to avoid problems.

How to choose equipment for trail walking:

There are some things that you need on trail walks. If you are

trail walking you don’t need to worry about headlamps. A

walking stick is optional. Walking sticks should be considered.

www.Slim-Down.co

37

The sticks are designed to protect you against potential

dangers imposed by wildlife, such as snakes.

You might want to wear hiking shoes. Perhaps a comfortable

pair of hiking boots. Wear something thicker than tennis shoes. If

you step on a sharp object, it will protect your feet. As well, if

something was to bite you, such as a snake you will have

protection. A hat to keep the hot sun off your head is a good

ideal. The hat will help to stop you from possible heat stroke.

Some sun block if you are planning being out in the sun too

long is another great ideal.

Walking the trails are good source of getting vitamin D,

which you get from the sunrays and we all need vitamin D to

keep us strong and healthy.

How do I find trail walking equipment?

Any department stores usually sell hiking equipment. You

can find hiking goods at sports stores, or online. The walking

sticks you would have to likely order them. Sometimes you can

find walking sticks at your local mall. On the other hand, maybe

a family member has one you can borrow. You can make your

own walking stick to save money. Use some wood, preferably

the strong tree limbs. Cut off the bark and treat it with

something to keep it nice and strong.

You can go online to find hiking goods for walking fitness.

Nowadays technology has made it possible to find anything

you need online. Stores online often link you to other

distributors, stores and so on. Use the links to find what you

need. You can also conduct a random search. Go to the

Search Engine and type in the keyword “hiking equipment”

and you will be linked to scores of sites that have what you are

searching for. A treadmill is a great walking fitness tool.

www.Slim-Down.co

38

Treadmills in Walking Fitness

Some people prefer to use treadmills when walking to fitness.

Some people live in harsh neighborhoods making it difficult for

them to enjoy walking around the area. Some people have

poor health, which prevents them from walking outdoors.

Perhaps these people are allergic to grass, hay and so on.

Treadmills enable these people to enjoy walking fitness indoors

while watching their heart rate. Perhaps these people have a

medical condition, which requires that they watch their heart

rate constantly. A treadmill is a great tool for these people,

since most machines have heart rate tools that enable them to

test each day.

Why is walking fitness important?

Walking is important to your health. It is beneficial for people

that have heart disease or other medical conditions. Walking is

physically good for the heart as well as the lungs and your

circulatory system. Walking helps you by allowing you to work

your muscle. The muscle will tone and strengthen as you are

burning off those calories. What a great way to stay health.

How would a beginner start?

When you are just starting you, have to begin slow and work

your self up to where you want to be. Treadmills can help you

do this. You can set your own speed and work your self up to

where you want to be. A treadmill is better for your joints, knees

and hips. If you are comfortable, you will be able to walk

better. With a treadmill, you can watch TV and even talk on the

phone. What a way to work out.

How do I find affordable treadmills?

You can go to any place that sells exercise equipment. They

have stores in the mall that you can go and try out what you

might buy. The market has many types of treadmills to choose

from. Perhaps to save money you can check your local

newspapers. Sometimes you will find treadmills that other

www.Slim-Down.co

39

people do not want. Yard sales are another great area to

search for affordable treadmills. Look for ads in your local

grocery stores also. Most grocery stores have ads posted on

boards for everyone to see. Perhaps your neighbor has a

treadmill and is ready to sell it. You can also ask friends and

neighbors who own treadmills if you can use it.

Remember if you have a medical problem then you might

want to check with your family doctor to make sure that you

are up to walking on a treadmill. Once your doctor approves

you, can start searching for a treadmill in your area, or go

online to find web sites that sell treadmills. Sometimes you can

find stores that finance exercise equipment offering you low

payments monthly to take ownership of the equipment.

If for some reason you are unable to get a treadmill, you can

go to your local gym and use their machines for a low monthly

or yearly rate. Pay annual fees to get better deals, or search for

advertisements in your area gyms. Sometimes gyms offer low

monthly payments to members.

The gyms have personal trainers that can help you with what

ever you need help with and to give you support. Christmas is

over so this is a great time to join walking fitness programs to

lose those extra holiday pounds.

Walking fitness programs are available; yet if you have allergies

and health conditions that keep you at home. Talk to your

doctor to learn more about fitness. Perhaps your doctor can

give you some ideas in walking fitness at home. To learn more

about walking fitness you can visit the Internet also. Do you feel

inspired?

www.Slim-Down.co

40

Inspiration in Walking Fitness

If you keep track of your walking fitness program, it would

inspire you to continue reaching your goals. Each step you

track you can advise your plans along the way to reach for

higher goals. For instance, if you’ve set up a 15,000-step goal,

per say you set the limit for 30 days, after these 30 days you

could up your goal. Set the goal to step 30,000 the next month.

By this time if you’ve walked each day it would be easier for

you to walk to fitness.

Walking fitness is great. You have a complete aerobic workout

in a few steps daily. One thing you want to do however is to

keep records of your blood pressure, heart rate and so on. Use

the metrics to monitor your health. Once you see improvement,

you will find inspiration from your walking fitness program.

How to benefit from walking fitness:

As mentioned above when your health and progress improves

you will feel inspired from the benefits. Daily, you want to record

how many steps you took. If you took 200 steps this day, write it

down. The next day try to walk 210. Add up your weekly steps

so that you will feel inspiration to walk further the next week.

How to write charts:

Use charts to record your progress. Charts are great tools that

inspire you to work harder to fitness. Charts can include

graphics, pies, linear and so on. Choose your chart and add up

those steps to walking fitness. Make sure you keep your goals

within reason.

How to set goals:

Setting goals is easy for some of us, yet others find it difficult to

set goals and uphold to its structure. To set goals that work for

you, first you should decide what type of person you are. Do

you function better as a spontaneous person? If so, learn more

www.Slim-Down.co

41

about right-brain people to help you set goals. Sometimes right-

brain people create goals by devising images and words on

note pads. Use note cards and draw charts of images that help

you set goals. Left-brain people sometimes can set goals easier

and work through them. The deal is you have to decide what

works best for you.

Blog, Blog, Blog. Everyday you see Blogs on the Internet. Blogs is

a place to record progress, complain, discuss problems with

friends, and discuss new ideas with friends and so on. Learn

how to Blog if you have a hard time writing goals.

If you are walking with a friend or family member, keep score.

Monitor how much progress these people make each day. If

they are doing well, stick with them and make walking fitness a

challenge or competition. If your friend walks ½ mile each day,

set goals to walk a mile.

How do I count calories and fat calories while walking to

fitness?

Online or at many stores you will find tools that help you to

monitor calories, including fat calories. Biometrics is a type of

monitor you may want to research.

At some stores you can find walking monitors, such as the

biometrics for as little as $1. Check the stores that help save

people money. Go online and research the products to help

you see what the monitors do for you. You can learn which

types are better than others by scanning the reviews. If the

product has a good review, then perhaps you want to consider

this brand.

If you use a treadmill to walk, you have calorie and fat calorie

Biometrics integrated into the machine. However, if you are

enjoying nature, walking to fitness outdoors you will need a wrist

biometric, belt or other type of monitor to help you count

calories. Losing pounds is easy when you walk to fitness.

www.Slim-Down.co

42

Losing Pounds in Walking Fitness

When you want to walk to fitness to lose weight you have to

set goals that work for you. You may want to learn some things

before getting started. Walking is a good way to lose weight

and is a great workout routine. To achieve your goal however,

you must set up a goal and plans that help you to stick with

your goal.

Walking is better for you then running. These days you see

everyone walking instead of running, since the world has

realized they can burn more calories, including fat calories by

briskly walking. Some people speed walk, which is a brisk walk

that works the muscles, toning them while the walker burns

calories.

How would I start to walk to fitness?

When you want to start walking, you need to set a goal. A

goal is at what time you set an ending distance. For an

example, you might want to set goals for one month. The goal

is to walk one mile by the end of that month. Once you set your

goals you can plan to achieve these goals.

Things you should know:

When walking to fitness you should try to start out walking 2

miles per hour then slowly work up to four. To keep track of

walking speed choose the walking step devices that you wear

on your side. The devices keep track of all your steps and how

fast you are going. What a great device to have when walking

to fitness.

You should also know that overdoing it could discourage you.

Instead of trying to walk a marathon at first, walk slow as you

normally would. Slowly work into a brisk walk. Overdoing it can

also cause damage. You may pull muscles, which causes

serious pain. The pain may discourage you from wanting to

www.Slim-Down.co

43

walk again, so take it nice and slow.

Start the first week only walking about 25 minutes for five

days and slowly go from there, during the second week walk

for 25 minutes the first day and advance your speed, walking

for about 2 minutes. Add one minute every week. Then maybe

you can start walking up hills. This will help you to burn calories

faster, which means you meet fitness sooner.

Hanging out and walking fitness:

Instead of hanging out with your family and friends, on some

days make it a walk day. Ask your family and friends to join you.

Walking in pairs or groups is a great way to keep walking to

fitness.

Driving to fitness:

Instead of driving to pick up a newspapers, walk. Walk to the

newsstand instead of having the paper delivered to your door

each day. Perhaps you can expend your walk. Walk to park

once a week with your children. They can have fun while you

get a nice workout.

Most of us at work will call or send the E-mail to our partners.

Instead of conducting and promoting laziness, get up, walk to

your partners desk, and hand him or her the files. Instead of

taking the lift or elevator, you can put those muscles and joints

in action by climbing the stairs. Most of us will try to park close

to our workplace. Instead of parking close to your office, park

at the back of the lot and start walking each day to your

office. What a great way to walk to fitness.

Safety in walking fitness:

Here are some safety things that you might want to know

when walking. Remember when walking, to always walk areas

to avoid oncoming traffic.

If you walk at night stay in the lighted areas and try to walk

www.Slim-Down.co

44

with a friend or family member. Predators usually sway away

from attacking two or more people. Choosing safety

equipment in walking fitness is ideal for anyone preparing to

gear up for good health.

www.Slim-Down.co

45

Choosing Safety Equipment in Walking Fitness

Shoes:

When walking to fitness you need shoes to protect your feet,

heel, ankles, and knees. The shoes you wear makes a

difference, since if the shoes are not comfortable and do not

provide you support it will cause you distress. Distress could lead

to inactivity, since you will feel reluctant to continue walking to

fitness. The shoes you wear should provide you a comfortable

fit. You want to look for cushion-packed shoes when walking to

fitness. The shoes should also provide you support. To avoid falls

you want shoes that will help you keep your balance while

walking to fitness.

Reflectors:

If you are a nightwalker, you want reflectors. Reflectors will help

oncoming vehicles or bicyclists spot you while you are walking

to fitness. Reflectors are available to fit on your hat, shoes,

jacket, shirt and so on. Go online to review the various types of

reflectors to protect you while walking to fitness.

Clothing:

Walkers prefer loose fitting clothing when walking to fitness.

Tight jeans and shirts will cause you to sweat heavy. As well,

tight clothing will make you feel uncomfortable. Online you will

find walker shorts; sweats and other products to help you feel

relaxed while walking to fitness. If you walk at night, choose the

walkers clothing that provides you safety, such as those with

reflecting tints or objects. The reflector clothing will help

oncoming traffic see you was you walk to fitness.

Step to the Counter:

Step counters are instruments that help you keep track of your

steps. Step counters help you to keep track of your pace and

steps taking while walking.

www.Slim-Down.co

46

Surely, this is not safety walkers equipment, yet it is something

that will inspire you to reach your goals while walking to fitness.

Helmet:

Don’t be the dummy on television that forgets his helmet and

finds that crashing without it hurts. When you walk, especially if

you are in speed walking programs, marathons, or briskly

walking you should wear a helmet. Studies show that more

people suffer brain injuries and of the injuries, reported most are

minor. Yet, experts found that minor head injuries could lead to

long-term disability or death.

Assistive Listening Tools:

Some of us have a hard time hearing others. Sometime

background noise causes us to feel confused and irritated.

Assistive Listening tools are devices that assist us with focusing

on one object or person at a time. We can use these tools with

hearing aides to enhance observation, focus and so on. When

our hearing is impaired, it affects our observation, which puts us

in danger.

Hikers, trailers or similar walkers should consider torch, day

sacks, compass, map, food, drinks, first aid, whistle and other

items that protect them. Trail walkers and hikers should take

along waterproof clothing, including warm clothing to protect

them in harsh weather. Let’s face it, the weatherman has

proven they man can’t always predict weather. You should

carry supportive shoes or boots also. Carry hat, mittens or

gloves to keep warm in harsh weather.

Children and pets:

If you take your children or pets on walks take care not to

overload them. Children and pets tire out quicker than adults in

most instances do. Walk a short distance and plan the same

goal each day if you intend to take your pets and children on

walks.

Walking fitness includes safety and equipment. Be sure to

www.Slim-Down.co

47

research information to help you stay safe while you are

walking to fitness. Online you will find many available resources

that help you to stay safe or guide you to safety. Use tips and

hints to your advantage. Learn walking fitness and why it helps

you.

www.Slim-Down.co

48

Walking Fitness and why it helps you

At one time in our life, we all have said we are going on a

diet. We have good intents sometimes, but we have an inner

source that holds us back. We often make excuses to avoid

walking to fitness.

The weather outside is one of the excuses we may use to

avoid improving our health. The weather should never stop us

however, since we have many alternatives when it comes to

walking fitness.

We may say, “I’ve had a bad day at work,” so we do not do

what we are supposed to do. Then we just stop all together.

What’s the purpose?

Some of us say, “I don’t have the energy.” This is an excuse,

which keeps your energy down. When you walk or exercise it

boosts energy and even if you feel fatigue before you walk,

you will feel energized when you done if you walk.

We are all guilty of it. Especially around the holidays, we may

say, after Christmas I plan to make my New Years Resolution to

take action, but it does not happen. We start out with those

good intentions, yet the intentions we have fall into the dark

chambers of our mind. We need to take steps on how to make

it happen as well as doing what is right for your health.

How walking helps you:

Walking is very good for you and your health. If you plan to

walk each day, you cut back your chances of disease. Walking

will help you to breath easier; help keep you from having

strokes as well as heart attacks. In addition, walking helps to

tone those muscles, strengthening them so that the joints are

flexible, which cuts back the risks of arthritic conditions?

www.Slim-Down.co

49

Walking is one of the best ways to exercise. Studies show that

walking is better than running, jogging and so on.

How do I start to walk?

At first, you do not want to walk fast. Walking fast may cause

pain. Starting out, you want to walk slowly to reduce risks of

pulling muscles. Strained muscles and joints cause aches and

pain. If you hurt yourself by walking fast at first it could

discourage you from wanting to walk again. You lose interest.

Beginners should take time to build up walking skills. The

excuses should be checked so that you can maintain a

schedule. Start slow and work up to walking several times each

week. Start walking 3 or four days each week and gradually

work up to five or six.

Here are some things that you might want to know when

walking?

Safety is the first thing you want to consider when walking to

fitness. You should take the time to learn what you should wear,

especially when walking at night. Avoid wearing dark clothing

while walking at night. Wear clothing reflectors to help

oncoming traffic avoid hitting you. Wear proper shoes that

support your feet and provide you comfort while walking to

fitness. If you walk at night, try to avoid walking alone. Take a

friend, family member of your pet.

If you don’t want to walk at night or if you live in the wrong

part of town you can always get a treadmill. This will help keep

you safe as well as make it comfortable for you for this reason

you can walk in the comforts of your home and do what you

want, like watch TV. In addition, a treadmill will help you to

keep track of your heart rate, pulse, how many calories you

www.Slim-Down.co

50

burn, as well as your distance you walk. Do you have kids?

www.Slim-Down.co

51

Kids in Walking Fitness Programs

Today most kids want to just sit around, playing videos and

lying on the couch these days. This is were they get there name

couch potatoes.

This is a big problem for most of the children in the untied

states. Many of them are over weight because they don’t get

the proper exercise today they need to stay healthy. The issue

is leading to medical problems for our younger people.

What should we do to help the children today?

Today we should have more for the children to do. They

should have safe hangouts as well as other kinds of groups that

children should be able to enjoy activities. Children in some

areas have too much time on there hands. The children have

little to do, so they just hang out. Sometimes, the children get

into trouble. Many children today just lay around missing the

finer things in life.

We as parents should encourage activities instead of

allowing them to lie around and play video games for 3 hours

or more. Segment is the key. Instead of allowing them to play 3

hours of games each day, have them to walk 15 to 20 minutes

between game play. Do not attempt to halt them abruptly

since it could cause anger. Encourage your children to

participate in sports at school.

How to encourage your children to walk to fitness:

There are times we all run out of bread and milk and have to

go to the store. This is a good way to get the kids off the couch.

Have them to walk to the store for you. If the store were, one

mile or so away, then obviously you wouldn’t want them to

walk. Use reason and common sense to encourage your

children.

Children go to school. Instead of you as parents taking them

back and forwards, ask them to walk. Walk with your children

www.Slim-Down.co

52

each morning to encourage them. That is a great start. There is

so little for them to do that it is hard for kids to want to do

anything, but lie around and play video games.

Perhaps you can work with the school. Ask them to start a

program that involves walking fitness. When children have

programs available to them, it will encourage them to

participate. Parents can encourage children by joining them in

outdoor activities. Walk to the park with your children. Join

them in football, baseball or other sporting games. Have a

picnic and start up a game plan. For example, the one who

walks the furthest (within reason) gets an award.

In the past, children did not have the technology luxuries

they have today. In the past, children played outside and

enjoyed the sun and natural environment. Children would do

chores, prepare for dinner and so on. Nowadays, children are

running households in many instances. You are the parent and

it is your duty to take control.

Back in the day, the kids were healthier. They were slim and

trim but today many children are much over weight and have

bad eating habits. FDA does not make it easier, since they

allow harmful chemicals into our meat products and other

products that promote weight gain. You don’t want to jump

right in and change the whole lifestyle around but take it slow

and you might get somewhere. Encourage your children by

sectioning out activities, game time and so on. Start up your

own walking fitness program. Ask your children to contact their

friends to join you. Children when friends are invited will feel

more like walking to fitness. Find your hope with walking fitness.

www.Slim-Down.co

53

Finding Hope with Walking Fitness

Many people that do not have hope today they just want to

give up and let the world pass by. Well we can’t do this, we

have to live our lives for this is what we was put on this earth to

do. Lying around and not doing anything about it isn’t going to

help the problems of today by no means go away. So why

don’t you get off those bottoms and start doing something

about it. Today most of the people are overweight because of

chemicals in our foods, but mostly because most people do not

engage in activities to help them control weight gain.

What can I do to change the way I feel about exercising?

Most of us do not like to exercise because we are lazy. Yes, I

said that word lazy, it’s true. We work and when we get home,

all we want to do is lie around the house and do nothing but

watch television or play games. This is bad for your health. You

have to get up and get active. We have many ways to get

started walking to fitness. Walking is the best thing for you and

your health.

Here are some tips that might help you to get started. When

you get off work instead of stopping off to the store to get milk

or the paper go home, put on some comfortable cloths, and

walk to the store. Once you finish, you will feel better. You will

be able to notice how much better you feel when your energy

starts to soar. When going to work drive like always but park at

the end of the parking lot and walk near the door. What a way

to start the day off. This will get you started in the right direction

to want to walk.

Starting walking fitness:

Once you start to walk you, will feel better about yourself,

and want to keep on walking. We aren’t saying that it’s going

to be a walk in the park but you can do it. The feeling that you

get from exercise is going to be worth it all in the end. You will

www.Slim-Down.co

54

have so much energy you won’t know what to do with it.

Therefore, those days of sleeping on the couch after work are

done with, you won’t even think about it. You will want to do

things like housework, working in the yard, maybe go, see a

friend, and don’t forget about your walk.

How far do I walk?

Once you start a walking fitness program it will encourage

you to set goals. You will soon learn how far to take your goals.

Set up a program to walk 20-30 minutes each day. Walk slowly

and move into a faster pace. This will be a great way to help

you lose weight, as well as getting into shape. You will also

notice how much better you are feeling and this will give you

the hope that you need, as well as the want to, to finish what

you have started.

Setting goals:

Setting goals are easy for some of us. Some of us however find it

difficult to set goals. To set goals that work for you; begin with

what works best for you and go with it. For example, if you can

only walk 10 minutes each day. Walk the ten minutes until you

feel that you can walk further. If you find it difficult to write

goals, learn “Mind-Set” and work through your goals this way.

Mind-Set is putting into your mind what you intend to do and

taking action to do it. Finding more hope in walking fitness.

www.Slim-Down.co

55

How does Walking Fitness Give me Hope

When it comes to exercise who really wants to do it? We

often say exercise is not for me. Stay at home people often

regret going outside, especially to walk in snow and rain. To

keep healthy however, we must exercise. Exercise has proven

to lower risks of heart attacks, diabetes, strokes and so on.

How does exercise reduce risks of disease?

Anytime you do something for yourself, it makes you feel

better. It can make your get self-esteem and confidence soar.

It can give you energy as well. When you boost metabolism

(Life-Sustenance) you improve health. The body is made up of

neurons, the nervous system, cells, tissues, joints, cartilages,

bones chemicals, substances, spinal and so on. When you

exercise, it reduces your risks of disease, since you maintain

healthy bones, joints and muscles. When the muscles, bones

and joints feel stressed, it blocks cells, tissues, blood and so on

from reaching the brain and spinal cord. This causes illnesses to

start.

What do I have to do to begin?

You are going to have to figure out what you want from your

goals. These goals are to help you with the distance and the

time it takes you to do it. You aren’t going to want to walk too

much at first. This will cause you to have aches and pains,

which can discourage you from wanting to walk again. So, just

www.Slim-Down.co

56

take it nice and slow. Set reasonable goals for yourself. The first

thing you will need however is the ambition or drive to take

care of you. If you have a hard time walking to fitness, think

heart disease, diabetes, high blood pressure, high cholesterol,

or consider death. Do you want to die early? If you said no,

good answer, yet if you want to live longer you must learn to

walk to fitness. You are worth the steps you take to good

health.

What should I wear?

You do not need much of any thing to get started, a good

pair of shoes and maybe some reflectors so that oncoming

traffic can see you walking. The gear is for your protection.

What are the benefits in walking fitness?

As mentioned earlier, walking fitness will improve your health

both mentally and physically. Exercise is the best way to

improve health. Movement helps the blood to your heart

pump naturally. As well, blood will flow naturally to the brain. If

the heart does not get proper blood flow, it can lead to heart

attacks or strokes. Without proper blood flowing to the brain, it

can lead to fatality or serious illnesses.

Walking fitness will also help you to lose weight or to maintain

your weight. Walking fitness will assist with keeping your muscles

tone. When you walk it is a great new beginning for you, since

you will have energy to burn. You will feel so much better about

you. It will give you the hope to go on another day. You can

walk many different ways also. Walking will help you to

abandon unwelcome stress. Stress can lead to heart attacks,

strokes, diabetes, and various other diseases. When you keep

stress at bay, it helps you to control health. Even if you have a

history of disease in the family, exercise such as walking fitness

will help you improve your health by reducing risks of disease.

Walking fitness is a great way to live a healthier life. When you

live healthy, you live longer. If you value your health, include

www.Slim-Down.co

57

walking fitness into your daily life. Learn more about walking

fitness today. How does walking fitness improve self-esteem?

How Does Walking Fitness Improve Self Esteem?

Self-esteem comes from within. When we are around negative

people, abusive people or people who just bring us down it

can lower the self-esteem. When we notice our self-esteem

dropping, it is time to take action. If you walk it makes you feel

good inside since the metabolism begins producing energy

prompting good health. Any type of exercise will build your self-

esteem.

How to build motivation to walking fitness:

You will need motivation to start walking to fitness. Some of

the tools you can use to build self-esteem and motivation is

learning how to release the inner creative abilities inside you.

Make walking fun. If you feel weighed down by walking, then

ask a friend to join you. Walking in pairs often inspire you to

improve health and self-esteem. Look deep within you to

discover your inner gifts, such as motivation. Once you find your

inspiration pull it up and put it to good use. Find your life force.

Life force is your metabolism, which sponsors energy. If you

have a set mind, bent on lying around the house and feeling

down, reprogram your way of thinking. Instead of saying, “I

don’t feel like walking today.” Say, “I feel good and I want to

feel better, so I am walking today.” Once you set your mind to

take action, enforce your message. Do not allow negative

www.Slim-Down.co

58

thoughts to move in and prevent you from boosting energy

and enjoying good health. Start building a self-image of you

that leads you to success. Instead of saying, “I feel weak,” say, I

feel strong and today I am going for my goal to feel stronger.

How does walking benefit me?

Walking is exercising that moves the muscles. Since the

muscles have supple ability, it is great for you and your health.

Walking increases energy. Once you feel energized, you will

feel good about you. Walking will build muscles, tone you, and

assist the blood flow. When your blood moves smoothly, it flows

to the proper channels inside and transfer messages that arrive

at the brain and spinal cord. This means your brain will rely

messages to you that help you to feel good.

How will walking help me to build my self-esteem?

Walking alone is not going to build your self-esteem

overnight. Yet, when you walk to fitness it builds your self-

esteem, since you feel good about you. Joining a walking

fitness program is great, since you can meet new people that

inspire you and builds your self-esteem. Put that verbal abuse

and negative group of people aside and take on a completely

new life.

Whenever you are doing something to help you, you will

usually start to feel better. You will start to notice your body

taking on a new light. The body feels tone, firm and strong.

When your body feels strong, firm and tone, it boosts your self-

esteem. You see you in a new light. The new light is where you

will find self-esteem in walking fitness.

How do I get start on the road to building my self-esteem?

When you are ready to head down the road that builds your

self-esteem, you will find the way to make your journeywork for

you. All of us are different. We all have to find what works best

for the person we are. You want to start slowly, since it will halt

discouragement. Set goals. Studies shows that people that set

www.Slim-Down.co

59

goals often achieve. Set the goal reasonably, i.e. walk a few

minutes each day and gradually work up to walking longer.

Start your walk early so that you feel refreshed. How can I fit

walking fitness into my busy schedule?

How can I fit walking fitness into a busy schedule?

When you have a busy schedule, sometimes it is hard to do

much of anything once you finish your day. You have to make

time for your self and I understand that some times it can be

hard to do. However, if you work at it, it can be done. You have

different ways to consider when walking to fitness; this is

something that you have to figure out, since you want to work

toward what works best for you.

How can I fit walking fitness in to my schedule?

You can start walking fitness in many ways, working it in to

your schedule. For example walk to the store instead of driving;

when you are at work you can park in the distant parking spot

so you have to walk to the door, this is a way to get started.

While you are at work, take your lunch and walk around the

shop or walk inside for about ten minutes. There are many ways

to get started walking. If you are going to take the children to

the park then why not walk it a great distance to spend time

with the family and get your exercise in as well. Walk to the

www.Slim-Down.co

60

newsstand and don’t use transportation.

Walking does a person good if you do it like you are

supposed to do. This means working out on a regular basis.

Take some time for your self and do what is right for your health.

You are thinking you don’t have time to walk to fitness. You are

too busy. This is why most people are overweight. They don’t

want to do anything about it, which gradually their health

begins to deteriorate. Degenerative diseases, aging syndromes

and other conditions may start. Walking can help you in many

ways. Walking will help you to get your self-esteem to where it is

suppose to be, it will also help tone your muscles. Walking will

help you to lose weight or to keep your weight on a steady

level. Walking fitness can give you energy to help you though

the day. Walking will help to keep the blood flowing through

your veins so that your heart gets the right amount of blood it

needs to survive healthy. You reduce the risks of heart disease.

If you get the right amount of blood to the brain, it could help

you avoid strokes. Recently, studies found that people who

walk were able to reduce their risks of disease over more than

50%.

What kind of support is there?

You have much support today. You have to find it. You have

family, friends or groups you can consider. You also have

products that are supportive, such as comfortable, fitting shoes.

The shoes will provide you support as you walk to fitness. Proper

clothing will offer you support also. Wear loose, fitting attire

when walking to fitness.

What should you know about walking?

Walking is very healthy especially when you walk a good 15

to 20 minutes a day. A walk could do many things that will soon

stand out, especially if you walk the distance without

overexerting the muscles and joints. Walking can increase the

heart rate and get your adrenaline flowing. At a steady pace

and not extreme because dangerous acts are useless

especially when your working on a health issue, so take it slow.

www.Slim-Down.co

61

Body parts when stronger will make a total difference, don’t

expect nothing right away just know that you are working for

great results and making dreams come true. You can walk to

the body of your dreams.

Walking to Fitness Advice

Walking to fitness takes inspiration. Most of us battle work, kids,

household, responsibilities, and so on each day that walking

fitness does not fit into our plans. Since we live in a fast-pace,

world sometimes we have to sit down and discuss our health

and schedule with self to find ways to include walking fitness in

our lives. If you have a highly active job that requires that you

walk, lift etc each day perhaps walking fitness is not for you. For

the most of us however, we spend long hours sitting in front of

computers keeping up with technology. Just when we think we

have it figured out, technology comes and sets us back. Since

we all have to find ways to improve ourselves, we need to

include walking fitness.

How to walk to fitness:

If you find it difficult to walk to fitness, start walking near a

sporty environment. Perhaps you can walk near your local

college where tracks are available. The high schools often

have tracks around the area as well. On the track start walking

slowly and work into a brisk walk. Walk until you feel you cannot

do anymore. Once you feel you’ve done enough, reduce your

pace. Walk naturally as you move along. In time, you want to

work up to walking one mile. (I.e. 4-laps)

Inspire your feet to walk. Buy a comfortable pair of fitting shoes.

Make sure the shoes have sufficient cushion to support your

feet. You do not have to purchase sweatpants, shirts, shorts,

etc, instead save money and use your lose fitting clothes at

home. Wear lose clothing to inspire you to walk to fitness. When

you exercise or walk to fitness away from your home, make sure

www.Slim-Down.co

62

that you bring fresh water. Walking will exert you yet it will boost

your energy. You want to keep water on hand to avoid

dehydration.

Do you visit your family doctor often? How about the dentist or

Chiropractor: Do you make your appointments on time? Act

like walking is an appointment and make sure you get there on

time each day. When you think of walking fitness as a

responsibility with time schedules it can help you walk to fitness.

Keep your appointments and your body and mind will thank

you. As you begin to age, your body and mind will feel good.

Walking fitness will keep down wrinkles, illnesses and more.

Imagine reaching the age fifty and only looking around 35. You

will still feel good while you look good too.

Join a group:

If you cannot start walking to fitness on your own. Join a group.

Boogie down to the gym, or find a group of walkers in your

area. Pick up the phone book. Better yet, go online and type in

the Search Engine your city’s name and Yellow pages. You will

find various links, which you can use the phone books online to

find walking groups in your area.

While you are online, why not dig deeper into walking fitness.

Pull up some links that help you to feel a need to walk.

Encouraging articles are available online, which guides you to

fitness. Use the freebies online to your advantage. Reading

about fitness, health and exercise often makes a person feel

like getting up and going. When you feel inspired your body

and mind moves you to take action. Sometimes the emotions

will play tricks. Don’t let those emotions say, “I can do this later.”

DO it now and get moving to a healthier way of life. Delaying

will only cause you to age fast, and become ill as you start to

age. Walk to fitness today!

www.Slim-Down.co

63

Lose Weight in Fitness Walking

Feel down in the dumps lately; no energy, your self-esteem is

dropping and your cloths not fitting like they use to? Weight loss

can help you get rid of all of these problems. Walking fitness will

make you much healthier and happier.

Walking fitness can help you lose weight sometimes without

changing your diet. Maintain a good diet and watching the

calorie intake is a good start but walking will give you more

boost and you’ll see a difference soon after starting your new

program.

When losing weight through activities like walking you need

to make it a habit on a daily basis, 365 days a year. Change

your attitude. Put walking into your daily plans as the same as

going to bed at night.

www.Slim-Down.co

64

Losing weight and walking will boost your metabolism and

change you to having a positive lifestyle. Think positive and

don’t expect changes over night. Your weight gain didn’t

happen over night and it isn’t going to go away overnight. You

want to lose the weight slowly. Don’t stop your walking fitness

program. Look back as you loss weight to see the difference in

your health.

Make yourself a walking journal on a daily basis. Write down

your plans and goals first. Do your plan on a slow basis, not all

at one time. You don’t want to go too fast and jump into it,

making you sore and stiff from using muscles that you haven’t

used in a long time.

Once you’ve set a plan and the goals your wanting to

reach, go for it. Start walking. It is not how far and fast you walk

at first, it is how long you walk at a steady pace. In addition,

remember do it everyday no matter what the weather is like;

inside or out, just walk.

How to write your plans:

When writing down your plans and have started walking

everyday for a while add a 4 minutes stretch time to the end of

your walking time. As you start to walk for a longer time, your

muscles and joints will start to get stronger and they need a

cool down time to keep the range in motion in your arms and

legs especially.

As you continue to walk longer periods of time and have

been doing your stretches afterwards, add a 2 minute time for

warm ups. Move your ankles around and do some bending to

warm up the muscles and joints in your legs. Move your arms

around too letting them warm up as well. This gets your blood

flowing and it will make your muscles less apt to injury yourself

while walking further and further.

Set your goal to keep increasing your walk time up to 60

www.Slim-Down.co

65

twice a week to build up strength and weight loss. Keep

walking some everyday though the more walking you do the

more calories burned.

Your goal for walking is to not hurt but to feel good and

healthier.

Plan some hiking trips to add to your walking to fitness

program. Once you’ve built yourself up to, the two 60 walking

days you need to do more yet to get rid of more calories. On

your hiking trips go different places and make them fun and a

challenge along the way. Find some hills to explore along your

trip. Try taking making your hiking trip to last ½ day at least.

Take along a group of people and have a picnic while you

having fun.

Make your walking program fun and enjoyable as often as

you can, so that you want to continue your journey to fitness.

Walking the path to fitness can help you stay healthy.

Walking the Path to Fitness

Walking is good for you in so many ways. It is one of the best

ways to exercise. Exercise will help you to move your blood

though your veins naturally. You have blood going to your

heart, which prevents heart disease and strokes. This will help

you so that you don’t have a stroke, since blood will be going

to your brain, as it is suppose to.

How can you reduce risks in walking to fitness?

You need to walk or do some kind of exercise everyday so it

will help you to feel healthier. You will get in shape when you

www.Slim-Down.co

66

walk to fitness. Many people do not like to walk on a daily basis.

You will not believe how walking fitness will make you feel.

Exercising will help you to be a stronger person. Without doing

some kind of exercising, you can get very sick.

Many people say if they only knew what exercising would do

for them they would have done it earlier. Just think that if you

were to walk every day you would be full of energy to do what

you would like to do. Yet, when you do not workout or walk to

fitness, you often do not have energy to function daily as you

would if you had walked to fitness. You won’t see the results

right away but in time, you will see a big difference in you as

well as your health.

What benefits do you get from walking?

Some good things that you get from walking are unreal you

would not believe it. Many people just cannot get over the way

they feel inside as well as the outside the body. When you do

something for your body, you always feel good about it. You

will notice that you will have self-esteem, won’t ache, as much

and all kinds of energy will come with it.

How to find the best areas to walk to fitness:

When it comes to the good areas to walk there are some

things that you might want to look for. The first thing is that you

need to figure out if you want to walk in the evening or in the

morning.

Some people like to walk in the afternoon. You want to try to

walk where it is going to be safe for you. So if its in the evening

try to find a busy area and a well lit area so that you will be

safer then if you walked in the dark on a street where one is

www.Slim-Down.co

67

around.

Many people like to walk in their house. They feel much

safer, so they will get a treadmill maybe or they might just walk

in their house a few times through out the day.

Many people like to walk along the paths at a park, which

puts them close to nature. The great outdoors is always an

inspiring area to enjoy walking to fitness. You can enjoy the

natural air as well as feel safe while walking to better health.

Walking trails is another good area to enjoy walking to fitness.

Trails have natural surroundings and wildlife, which you can

enjoy. Some trails have streams or creeks that run through the

wooded area, so this gives you another wonderful adventure

as you walk to fitness.

When you walk along trails, learn safety tips to help you

avoid potential dangers. Most wildlife will leave you alone, but

in some instance if the creature feels threatened in anyway, it

may attack. Therefore, learn the safety tips and hints to protect

you as you walk to fitness. Physical activities, is a great way to

stay fit.

Walking Fitness for Physical Activities

It is a known fact that walking is for every one of all ages. As

we age we have a tendency to slow down on our activities

and our health goes with it. Starting at a young age and

making it a part of your daily routine through out your years will

help to maintain your health. Maintaining your health is easier

than having to build it back up in later years.

www.Slim-Down.co

68

Benefits from walking:

We have many benefits from walking. We can prevent

disease by working our muscles, joints and bones. A walking

program included in our lives, walking at least 5 times a week or

more, for 30 minutes can keep us healthier.

Getting the full benefits from being physically active will help

in many ways. Walking will reduce our chances of heart

disease, stroke, colon cancer, and diabetes. It will also help to

strengthen the bones, muscles, and joints too that will help

keep the pain away. Walking will help to reduce symptoms

emerging from stress, which can lead to depression. You can

relieve stress by walking to avoid these conditions.

Being fit will reduce hospital stays, doctor appointment, and

having to buy all that expensive medication. The key is to start

your program to keep in good shape.

Choosing the best time to practice your walking program:

Some people are able to work in their exercise programs in

the early morning easier than others are. They can get up

earlier to add this time into their daily schedule. You are more

apt to not be distracted at the early morning than in the early

evening.

Walking in the mornings can cause a problem with some

people. Your body temperature is the lowest when waking up.

Your joints and muscles are at their stiff’s upon waking up. Early

morning walking may not be good for some people. Your body

temperature rises in the afternoon so walking late afternoon

may be more beneficial to some for burning more calories.

There really isn’t the best time to put your walking program

into your schedule. Pick a time best for you and start walking 5

times or more a week.

www.Slim-Down.co

69

Exercising as a family:

Exercising is good and benefits the whole family. Grandmas

and grandpas can benefit by starting out walking fitness early.

Make it a family affair and have fun doing it.

When you have a walking program for the family, it will help

to maintain everyone’s health and give your family time

together. All families need family time and this is a good way to

do it all at one time. Walking, as a family will give you together

time and make it educational as well.

Talk about things like how the day went letting each one talk

about their own thing. Discuss what kind of vacation you want

to go on this summer. Listen for different bird’s sounds and see

who can identify them. Exercising as a family is an opportunity

to bring all of you together at the same time everyday to just

enjoy themselves and one another.

Water Walking:

Walking in the water is a fun activity for the family as well as

an individual or group form for socializing. You can walk in the

nearest pool or lake which ever is convent for the time of the

year. In the winter, you can continue walking in the heated

pool near you. Many hotels have pools now that you can pay

monthly just to use the pool. Swimming is a fun exercise all year

around.

There is no special equipment for water walking and you can

add in a few aerobic with it to burn more calories. Water

walking and aerobics can burn 300-500 calories per hours.

When having fun an hour will go quit fast. The mind benefits

from walking fitness also.

www.Slim-Down.co

70

www.Slim-Down.co

71

Walking Fitness for the Mind

Walking fitness is great for the mental and spiritual mind.

Walking helps, the mind and brain by increasing the blood flow

to the brain. The blood flow to the brain improves a person

mood swings and helps to keep depression from setting in. The

blood flow allows you to learn more on the spiritual side with

you family and loved one.

Walking will help to keep the mind stronger. It is a known fact

that walking and exercise will help to keep the brain in a more

positive state. The brain will concentrate and be less distractible

when walking is done on a regular basis.

Depression and Anxiety can be lessened from walking as

well. Walking and exercising the body and brain brings up the

mood enhancers. Working like an anti depressant drug works to

help relieve the depression and the everyday stress that we all

go through.

When involved with a group of people walking together it

enhances the mind by the socializing with others. As you body

image, changes and your self-confidence start to rise in yourself

walking helps you to maintain the positive things going around

you and the worrying will start to let up.

Staying active is the key to help relieve stress, depression and

anxiety. What a great way to walk to fitness. People with

depression and anxiety sometimes don’t like to walk and

exercise. With encouragement, they can make a few changes

in their lives and do some gardening, household chores to keep

active with until they are feeling better and want to be

involved with the world around them.

Have you ever heard of taking a Mind Walk? Here are a

www.Slim-Down.co

72

couple of examples you might want to try. Check on the

Internet and read up on Mind Walking to enhance the mind.

Mind Walking is to train you while your walking by focusing

on something. Try focusing your mind on the sounds you can

hear around you. Who knows you might hear sounds and

notice things that you didn’t even realize were there. This will

help strengthen the mind and relax you at the same time.

Mind Walking is good for problem solving too. Got a problem

and not sure what to do about it? As yourself 3 question about

your problem changing each one as you ask them. By making,

the changes to the questions will sometimes help you come up

with a solution for it.

Check out the Internet articles on Mind Walking. There are

many articles teaching you how to Mind walk your, way to a

better and healthier life.

We all know that walking is good for our bodies, mind and

brain and our health too. Nevertheless, it is easy to avoid doing

it everyday like we need to.

There is always an excuse after awhile; like not enough hours

in the day, your to tired to walk, or just plain don’t feel like

doing it, if this is the case that be more creative about walking.

Try taking the stairs instead of the elevator at work, don’t park

at the front door at the department store go the back and

park.

 Don’t sit at your desk all day typing get up every hour and

take a short walk down the hall, or take a walk around the

building on brake with a work mate to just talk and socialize

about anything but work.

The key to walking fitness for the mind is to stay active and

www.Slim-Down.co

73

let your mind think positive things to be happy. When you have

positive influences around, it is a great way to keep a positive

mind also.

Walking Fitness for your Health

Walking is important for all of us, especially as we age. Is your

health dropping down the older you become? Are you losing

your energy and gaining access weight?

Trying gearing up to, a walking plans to help you become

healthier and stronger and maybe burn some calories too.

Walking can help you become healthier in many different

ways. If you are at risk, of heart disease or strokes, walking can

strengthen the heart increasing the rate by walking at a faster

pace and it helps to keep the blood flowing through the vessels

getting to the other organs.

Are you at risk? Do you have a family history of high blood

sugar or cholesterol? Walking will help reduce such disease.

Exercise is good, since it lowers cholesterol by helping you lose

weight, which may be causing it to be high. Walking fitness

increases your bone density and helps to prevent osteoporosis

by building and making the bones stronger. Give yourself more

flexibility and change your mind to positive by walking. Walking

helps all of us in different ways.

Start your walking plan today and see what it can do for

you. When you are walking it isn’t about how fast you walk, it is

how often and how far you go. Walk at your own pace,

keeping it at a steady walk and work yourself up to walk longer

as it starts getting easier for you. It is not good to have a plan

to carry weights in your hands. When carrying weights it can

cause too much stress on the shoulders and elbows.

Walking is good since it helps to keep the mind strong, as

www.Slim-Down.co

74

well as the body. A study is known to show that adults should

walk 30 minutes five or more days a week. Walking will help the

mind and body through strengthening their endurance,

balance, and flexibility. Always get your doctors approval

before starting any new exercise program.

Be sure to have the right shoes when do a walking program

to avoid foot injuries. Make sure your shoes fit properly. You will

need shoes that provide you support, so look for the cushion

shoes. Poorly fit shoes can cause your feet to twist and roll with

each step you take. If you have flatfeet or high arches you’ll

need to be sure the shoes you wear supports your arch. Without

the proper footwear, if your overweight it will put extra stress on

the feet and could cause even more chance of injury.

At what time you start walking be sure to dress for the

weather. If it is warm out be sure to carry a bottle of water

when in the sun to keep you from dehydrating. Always drink the

water before you become thirsty or the thirst feeling will stay

with you. You want to protect yourself from heatstroke so wear

sunscreen and clothing should be made of fabric that cans

breath. Protect yourself from the heat to keep from having a

heatstroke they can be deadly. People with high blood

pressure, the elderly, and people working or exercising in the

heat are at risk of heatstroke.

In the colder wintry weather, be sure to cover your skin and

keep yourself warm. Wear warm clothing made of bright colors

so the traffic can see you when on the road.

Stay warm but be sure you can hear what is going around

you. When taking steps bend your knees just a bit and make

smaller steps with nonskid soles on your boots to help keep you

from falling so easily. Lose weight in walking fitness.

www.Slim-Down.co

75

Walking Fitness for Weight Loss

Feel down in the dumps lately; no energy? Are your self-

esteem dropping and your cloths not fitting as they use to?

Weight loss can help. You get rid pounds when you walk to

fitness, making you much healthier and happier.

Walking fitness can help. You lose weight sometimes without

changing your diet. Maintain a good diet. Watch the calorie

intake since it is a good start but walking will give you boost to

keep going. You’ll see a difference soon after starting your new

program.

When losing weight through activities like walking you need

to make it a habit on a daily basis 365 days a year. Change

your attitude and put walking into your daily plans the same as

going to bed at night.

Losing weight and walking will boost up your metabolism

and change you to having a positive lifestyle. Think positive and

don’t expect changes over night. Your weight gain didn’t

happen over night and it isn’t going to go away overnight. You

want to lose it slowly. Don’t stop your walking program. Look

back at your progress as you move ahead.

Make yourself a walking journal on a daily basis. Write down

your plans and goals first. Do your plan on a slow basis not all

at one time. You don’t want to go to fast and jump into it

making you sore and stiff from using muscles that you haven’t

used in a long time.

www.Slim-Down.co

76

Once you’ve set a plan and the goals your wanting; go for it

and start walking. It is how far and fast you walk at first it is how

long you walk at a steady pace. In addition, remember do it

everyday no matter what the weather is like; inside our out just

walk.

When writing down your plans and have started walking

everyday for awhile add a 4 minutes stretch time to the end of

your walking time. As you start, walking for a longer time your

muscles and joints will start to get stronger and they need a

cool down time to keep the range in motion in your arms and

legs especially.

As you continue to walk longer periods of time and have

been doing your stretches afterwards add a 2 minute time for

warm ups. Move your ankles around and do some bending to

warm up the muscles and joints in your legs. Move your arms

around too letting them warm up as well. This gets your blood

flowing and it will make your muscles less apt to injury yourself

while walking further and further.

Set your goal to keep increasing your walk time up to 60

twice a week to build up strength and weight loss. Keep

walking some everyday though the more walking you do the

more calories burned.

Your goal for walking is to not hurt but to feel good and

healthier.

Plan some hiking trips to add to your walking to fitness

program. Once you’ve built yourself up to, the two 60 walking

days you need to do more yet to get rid of more calories. On

your hiking trips go different places and make them fun and a

challenge along the way. Find some hills to explore along your

trip. Try taking making your hiking trip to last ½ day at least. Take

along a group of people and have a picnic while you having

www.Slim-Down.co

77

fun.

Make your walking program fun and enjoyable as often as

you can.

You have several options in walking fitness. Set up the

program that works best for you so that you will stick to the

plan. Are you ready to walk the marathon?

Walking Fitness for a Marathon

We all need exercise but when walking a marathon the

walking fitness is the main concern to keep us health and fit for

the long walk ahead. Most marathons are about 26.2 miles. A

long walk and you’ll be on your feet for a very long time.

Before training, you’ll need to have a coach who knows how

to train for, the marathon to make your plans and goals come

true. He or she will help you train and get fit along with

encouraging you along the way.

Training to fitness and adopting your body for the long

distance ahead takes a long time and a plan needs to be

done to keep you working and pushing yourself to get through.

Applying stress to your body is achieving your goal.

Your feet need to be trained as well as the body. Make sure

you have running shoes to wear they are the best for long

distance walking and will help to keep your feet healthy with

less injury to your feet. Your feet have to get used to standing

and being on them for as long as it takes to complete the

marathon. Take it slow giving your feet and body rest and

recovery time to make the changes they are facing in order to

prevent and injuries.

You’ll have to do a lot of different stretches and

www.Slim-Down.co

78

strengthening exercise with and without weights. It takes a

good strong and healthy body to walk a marathon. While

training, you’ll be walking 5 days a week and two day of

cycling or aerobics.

It takes much calories for the long walk ahead to keep your

body in good shape and healthy. Train the body to store more

carbs and burn fat for energy by taking long slow walks.

Walking at the same pace, you’ll be doing in the marathon.

At the end of your training period, you need your rest time of

about two weeks before the marathon. Giving your body and

mind time to recharge and let the carbohydrates load up so

the muscles can fill up with the highest possible amount. The

carbohydrates are your stored calories and the burning fat is

your energy.

Walking is the # 1 exercise now and it is growing more for

any different illness, keeping the body and mind healthy. All

age groups are walking and more are turning to marathon

walking.

Before the race, study the course. Know where the water

and restroom stations are along the way. Make sure you know

the line up time and start time; you want to be ready to go with

the race starts.

After finishing a marathon race some people just plan want

no more of it. Others get addictive and look forward to finding

the next race to compete in. Most marathon racers have a

goal just to get the finish line.

Before preparing for a marathon race get a check up by

your physician and he says you are in good enough health to

participate. You don’t want to have a heat stroke or hearth

attack from doing something you’ve been want to accomplish

for a long time. Remember your goal is to stay healthy and fit

www.Slim-Down.co

79

and reach the finish line.

When walking to fitness to participate in marathons, you might

want to consider joining the marathons for a good cause. In

many areas, the city sets up walkathons. The programs are

designed to bring in money to help fight breast cancer,

leukemia, to help families who need money and so on. Anytime

you walk for a good cause, it will inspire you to continue

walking to fitness.

Walking for fitness

When starting a new exercise program some say to check

with doctor first. We can all walk and it is good for our health

and well being. Just take the right steps and start out slowly.

Few things that you need to keep in mind to prevent injury to

yourself when walking to fitness.

Taking care of the feet:

Make sure when your walking for fitness that the feet are

taken properly. Your shoes need to have the right fit and be

comfortable. When buying your shoes make, sure they are for

walking exercises. Three different types of shoes that you can

buy for walking will help you walk safely. The first one to think

about is getting a good walking shoe. Running shoes are ok

but not recommended for just walking. The last pair is the cross

training shoe, which is a hiking shoe, make for rugged rough

walking.

Make sure your shoe has a low heal. It needs to be firm to

hold its shape but will at the same time bend easily. Walking

around the shoe area is a good way to check out the right fit

and style that fits you best before buying.

Warm up:

www.Slim-Down.co

80

Before you start out you daily walk first warm up for a bit

around 20 to 30 seconds will work fine.

How to avoid injuries:

You need to warm up the whole body to keep is flexible

while walking to avoid injuries. Starting out, work the ankles by

moving each one in a full range of circle motion to avoid

injuries. The legs are next and they too need to move at a full

range motion from the hip down. Making circles using your hips

will work for the pelvic area by standing with feet shoulder

width apart and hands on your hip. The arms are next making

circles with them also by starting out making circles with you

hands and than add the whole arm from shoulder down. Last

of all hop in place and move the whole body at the same time.

Walking with the right gear:

Always walk against the traffic to make it easier for the on

coming traffic to see you if your walking on the road. If a

sidewalk is available, it is best to walk on it. Don’t wear

headphones when walking because it can distract you from

hearing what is going on around you.

Be sure to have an ID with you when walking just incase you

get hurt and someone’s needs to help you. A Cell phone is a

good idea too for emergencies that can happen while your

walking. Always wear reflective clothing especially on a cloudy

day or towards dark. You want to stand out to make it safer for

you and the traffic will be able to spot you easier.

Posture:

Your posture is important to practice when walking. Walking

can cause injuries to the feet and back as well. Stand tall

tucking your abs in to keep the lower back from arching as you

walk. Taking quick and small steps are the best to start you

programming out. The larger steps and faster pace will come

along as you work your way into you new program.

www.Slim-Down.co

81

Your arms should be bent at the elbow placing your hand to

the center of you body. Keeping the elbows fixed in this

position to make it easier to swing your arms as you walk to give

your arms the exercise they need as well as your legs.

Walk using your back foot to push you along the way. As you

pick up your feet have the back foot showing the sole behind

you.

Now you have your shoes fitting well to your feet and your

posture is right you can start your fitness program plan and

goals. Have fun walking your way to fitness. Battling weather is

part of walking fitness.

www.Slim-Down.co

82

www.Slim-Down.co

83

Battling Weather in Walking Fitness

If the weather is bad and you can’t get outside try using a

treadmill to walk on inside the house. I know they are no fun but

they’ll do if it is nasty and rainy out. Set up a TV in the room with

you or listen to your favorite CD. Even light up some candles

and set them around the room while your walking to relax by

and candles always make things look and feel more cozy than

it really is.

Before you start walking, you may want to check the

weather. Use your weather channel, the Internet or radio to

check the weather. If the weather is good, you can start

walking to fitness. If the weather is bad, you can plan walking

to fitness indoors. If you have a treadmill, turn on the television

and watch your favorite program while you walk to fitness. If

you do not have a treadmill, try walking around the house.

Take a little extra time and wash clothes, clean the kitchen or

do something active. When you are active, it reduces your risk

of disease.

You want to walk the mile, getting the most of your fitness to

burn calories. If you walk a mile, it will help you burn at least

hundred calories and around 50 or more fat calories. Walking

briskly you can burn calories faster. When walking to fitness you

must base pace, speed and intensity to decide how much

calories you can burn.

One of the best things about walking in cool weather is that

you can feel comfortable. Often when someone walks in the

summer, they feel hot easily. Preferably, most people like to

stay cool, so walking in cool weather is the best time.

If you prefer to walk indoors, you might want to consider the

Power-Belt, Skis, or a treadmill. The Ski Walkers are great, since

www.Slim-Down.co

84

you can work the arms and legs. In addition, ski walkers help

you to work the entire body. Treadmills are nice and you can

burn calories quickly. Set the treadmill at the speed you desire.

You can increase speed when you feel comfortable. The

Power-Belt works by allowing you to walk to fitness indoors. You

strap the belt to your waist. The belt is great for working the

prime muscles, which gives you the advantage of controlling

weight.

One thing you want to keep in mind while walking to fitness is

that continuing your program is the best way to stay healthy. In

the winter, months we often dread going outdoors to face

snow, ice and so on. Don’t let the winter hold you back from

improving your health.

Instead of running from the snow and ice, make it a habit to

walk to fitness if doors. You can visit a gym also, or join a group.

To save money you can open your own program. Invite friends

or family to join you in exercise at your home. Use treadmills or

other walker sources to walk to fitness. When you ask others to

join you, it often inspires you to continue your program.

How to walk in the winter:

In the winter, you want 10 minutes at most to warm up

before walking to fitness.

In cold weather, your body needs addition time to prepare.

If you intend to walk outdoors, be sure to wear warm attire to

avoid frost bites. You want to wear a face mask and scarf to

protect your mouth and nose. You want to wear proper shoes

also to avoid falls. If the weather is very bad, you may want to

walk to fitness indoors. Don’t take the risk of freeze bites. Still,

you must find time for walking fitness.

www.Slim-Down.co

85

Finding Time for Walking Fitness

Finding time is a big issue for some people. Everyone knows

that they really need to find time for some exercise 4 or 5 days

a week but making the time when there is work and things to

be done at home is just doesn’t fit.

Walking fitness is the most natural workout plan anyone can

have. Everyone should walk on the average of 10,000 steps a

day. Most people are only getting between 1,000 and 3,000

along ways from 10,000. The further you can walk the more

calories you can burn and the healthier you’ll feel.

Walking can help prevent many diseases including colon

cancer and relieves stress as well as making you more fit and

comfortable when trying to squeeze into that pair of pants you

just wore last week; now they won’t slid over the hips without

tugging. We can add steps to our daily routine and not even

notice that we’re doing it to make those pants fit better.

Get yourself a pedometer and attach it to your clothing the

first thing when you get up in the morning. Before climbing

back into bed that night look and see how many steps, you

took that day. This will tell you how serious it is that you get

started on a walking fitness plan to better health.

You might have to make a few changes in your life style but

what better reason to change than to make your life healthier

and happier. Start thinking how you can add steps to

increasing your walking time.

1) Take the stairs instead of the elevator at work.

2) Spend some time with the children and go for a walk with

them and the dog instead of chain the dog outside.

www.Slim-Down.co

86

3) Set the clock 15 minutes earlier in the mornings and walk

around the house while the children are still sleeping.

4) Instead of piling the children into the car to go get a loaf of

bread, three blocks down the street pull them in their little

red wagon. You’ll be walking and they can have fun at the

same time.

5) If you commute to and from work by bus have them, let you

off a few blocks from home and walk them instead of riding.

6) Instead of taking the children to the park so, they can play

and you sit and watch. Take them to the zoo and walk

around there with them.

There are many ways to add steps to that pedometer.

Pedometer are nice they now have computer chips in them to

record you heart rate, blood pressure, calories burned, steps

you’ve walked and will save them for a certain amount of time.

They can be purchased at any store where exercise equipment

can be bought. Do some searching on the Internet to check

out the different kinds and how they work. Pedometers come

in a wide range of prices too so you can check that out too so

you have an idea of how much it will cost you. When it comes

to your health, do anything you can to make it better and

walking is the best.

Having fun is part of walking fitness to keep it interesting. Be

creative and find new ways to add steps to your walking.

Make it interesting for the whole family or just with the group or

friend. Take time out for yourself and go shopping with your

friend to the mall for lunch.

Soon you’ll be walking your 10,000 steps a day and won’t

even notice. Your energy will be going up and you’ll be more

active adding more steps. Next, consider how energy drinks to

give you energy to walk to fitness.

www.Slim-Down.co

87

Using Energy Drinks in Walking fitness

Walking fitness is a good way to keep you healthy and

happy. Walking is the most natural exercise that a person can

do. Unlike jogging and running, walking does not cause stress

on the muscles. Of course, when you walk to fitness you want to

start out slowly before working up to a marathon walker.

Marathon in walking fitness makes a good goal to work for.

Marathon walking is very popular to help different charities at

the same time it helps you get the exercise you need.

Be prepared before every marathon you walk like making

sure you shoes are in good shape and comfortable for your

feet. Marathon walking is based on mileage and time.

Keeping the body in good shape with diet and liquids is very

important when walking a very long distance. Walking will burn

up calories and take away your vitamins as well if you need to

use supplements with your diet they won’t hurt you. Always

drink when exercising if needed to keep from dehydration

especially in the heat.

Before starting off on your marathon adventure be sure you

know how far apart the rest spots are where water and

restrooms are. Go ahead and drink a bottle of water about an

hour before you start walking so it will have time to go through

your system. You need to drink about every 15 to 20 minutes to

keep dehydration from setting in. To make sure your not

drinking to much water weight yourself before and after the

marathon if you gain you know that you’re drinking too much.

If you lose, you’re not drinking enough.

If you find yourself with a weight gain after the marathon you

need to switch to energy drink or sports water. Your can drink

www.Slim-Down.co

88

energy drinks for an hour after the walk to replace the salt and

sugar you lost while sweating. You can also take with you

energy replacement bars to keep up on the carbs that you

lose while you walking too. There is sugar in some energy drinks

so be sure that you know what you are looking for, the sugar is

the energy replacement.

Counting calories and drinking energy drinks can be done.

Some energy drinks are very low in calories to help keep the

weight down. Energy drinks are good for you and they replace

that salt as well as the sugar when sweating.

Walking marathon’s are a big challenge to you and your

body. Keeping in health and in good, shape is necessary

because of the long distant walking and the weather. Be

prepared for all types of weather because you have no idea

what it will be like out there by the time you reach the end.

Walking for a good cause is a challenge just for the cause

itself. Sometimes walking in a marathon is rewarding because

the benefits will go to charity and that is what makes it such a

challenge in your life helping the needy.

Once you have started the challenge of walking fitness keep

going only looking back to see your progress as you get closer

to your goal. You’ll be so proud of yourself to know that you

can be fit and healthy at the same time.

More energy comes from more walking and relieving all that

stress from a hard day at work. By having a goal to look forward

to helps the energy get stronger as well. You’ll see your self-

confidence go up too because walking fitness will improve your

completely inner self. Stick to your new exercise program and

more marathons will come your way boosting you up high with

them.

www.Slim-Down.co

89

The Basics in Walking Fitness

Everyone needs to exercise and a little bit goes a long way.

One step leads to another and that leads into more energy

and better health.

Starting a walking exercising program is like any other

exercise you have to work your way up to your goal. Every

exercise involves using different muscles and joints that normally

wouldn’t use. When you first start your new program, you won’t

see a difference right than in how you feel but wait until you

get up the next day and you could be very sore. It takes awhile

for the soreness to set in so start out slowly and work your way

up to the finish line to keep from getting sore and stiff. If you

feel sore and stiff, you’ll be putting your plans on hold for a

couple days so you can do it again. You want to feel the

exercise working but you don’t want to hurt.

Steps to healthy walking fitness:

Check with your doctor before starting a new exercise

program if you need to.

 Make a plan with a goal to give yourself something to work

for.

 Start a journal to record each day’s workout and your

feelings.

Get a good pair of walking shoes.

Decide what days your going to walk.

Get going and start walking.

Before starting any exercising program, you need to check

with your doctor if you have any health problems to get his

approval. Some people don’t need to especially if there are

www.Slim-Down.co

90

no major health issues that could stand in the way. There are

some things that the doctor will tell you to walk to help prevent

more health issues. Only you and your doctor can make the

decision on what exercise program is best for you.

Make a plan and where you want to go in life. Exercising is

beneficial to everyone in many different ways. It can help

prevent many diseases including colon cancer; an extra

activity such as exercising is good for self-confidence and

many other things. No one is too young or old to start exercising

for fitness or health.

Writing a journal is a fun way to keep you motivated. Write in

it whatever you want including your goals and plans. Record

how your walking went and how you felt afterward. As you go

along you can go back and see how much and hard you’ve

worked to get where you are and how much further the light is

at the rainbow.

Make sure you have a good pair of walking shoes to fit you

and the weather. If it is winter and slippery make, sure they are

waterproof and have good thread to help prevent injuries by

falling. The shoes need to be firm to keep the shape so they

won’t rub and make sores on your feet but they need to bend

easy for walking.

Set a time of day and on what days of the week you are

going to walk. Change your schedule around to leave this time

for your walking 5 days or more a week. Be sure the time length

includes 5-10 minutes each for warm ups and cooling down

time. Your walk time should be 30-60 minutes depending on

you personally and what your body can handle.

Your set to go start your plan slow and work up to your goal

pushing yourself a little bit further each day. Don’t expect to

reach your goal the first week because that is to hard on your

muscles and joints. You want to enjoy your plan and hurting

www.Slim-Down.co

91

isn’t the answer.

Go for it and enjoy your new experience. Go for the

marathon!

Marathons in Walking Fitness

Everyone needs to exercise and what better way that

walking. Start walking today to improve your health and body.

Having a goal is important to plan on something you want to

walk for better health, lose weight, or walking in a marathon.

Walking fitness is a fun way to build up your body by yourself

or with a group of people. It is fun to have competition so as a

group plan a goal and see who can make it to the end.

Before you start, a walking fitness exercise makes sure you

have the proper walking shoe that fits to your feet. You want

firm shoes that bend easily; the shoes shouldn’t slop around

when walking because it could cause warts and blisters. You

want happy feet not sore ones.

When building up your body to walk in a marathon you

need to take it slowly. Walking at a normal comfortable pace

to start out with and increase once, you get use to it. A good

base time to start building up your walking for a marathon

takes 6 to 12 months in all weather conditions before starting

your training. Marathons are scheduled and completed

regardless of the weather so be prepared. Your body needs

time before adding mileage so you need to walk 4 to 6 times a

week.

On day, you need to work on your speed walking. Walk at a

fast pace for 1 min and slow down for two working your way up

www.Slim-Down.co

92

to 2 minutes fast and 1 minute slow.

Plan one day of the week to a fast steady pace in a shorter

distance and work your way up to the full distance as time

goes on. Marathon’s are done on a time schedule and

distance to this will help you work on your pace.

Put one day aside for long distance walking at a

comfortable pace to give your body a chance to rest. Walking

at a comfortable pace makes for a longer distance is still

making the muscles and joints work to get them stronger.

Always put in your plans to take at least one day off from

walking. Your body needs to rest in order to keep up with your

plans to the end. If your body says it just needs another day go

ahead because taking two days off is better than having to

miss a week or more. Don’t push yourself to the point that

you’re hurting it you want to build it up and down.

Make sure once you’ve made and decided on a plan with

a goal at the end of the rainbow that you stick to it. You can

always look back and see your progress as you go. You’ll feel

your bones and muscles strengthen during the year and as they

get stronger and healthier, you’ll be able to speed up the pace

and walk further and further. Be sure to warm up and cool

down.

Warm ups and cool down time is very important before and

after each time you walk. Warming up loosens the muscles

and joints to make them for flexible as your walking.

Cooling down is especially important along with some

stretches to slow your heart rate and blood pressure down to

normal slowly. The stretches will help prevent injuries when

walking the next time.

Once you have been building your base to start training for

www.Slim-Down.co

93

your marathon, you are about to start the real training period.

Walking or Running a marathon takes a lot of training to get the

body used to the long distance and scheduled times. Taking

steps in walking fitness is easy when you are motivated.

Taking Steps to Walking Fitness

Thinking about starting an exercise program but do not

enough time. Perhaps you could use of a pedometer and see if

that will get you motivated and in shape.

A pedometer is small meter that you can attach to your

clothing. It will record how many steps you take as well as

keeping track of your heart rate and blood pressure. Some

have a memory program installed to keep an on going chart of

each day for a certain amount of time so you can see the

comparison from one day to another.

On an average day, a person should walk 10,000 steps a

day to maintain good health. The average person only walks

somewhere between 1,000 to 3,000 steps a day, which this is a

long way from 10,000; don’t you think?

We all need to exercise to be health and fit. Exercising will

help prevent many diseases and lose weight too. It relieves

stress and depression, walking will give you more energy and

you’ll become healthier and be a better person as you see the

results in the upcoming weeks after you have started walking.

Get on line and do some research, read up on how to use a

pedometer and what are the benefits from wearing one. You’ll

www.Slim-Down.co

94

be surprised at what some people say about how their days

have improved since they started wearing one. Pedometer

can be bought on the Internet as well as any place that sells

exercise equipment.

If you decide to buy a pedometer put it on first thing in the

morning when you get and track your steps for a couple of

day. Are you one of the people who don’t even come close

to walking 10,000 a day? Lets get started to a healthier you with

a new walking program using a pedometer.

The first thing you need to do is start a journal. Journal writing

is fun and it helps to keep you motivated so you don’t stop

walking and keep going just looking back to see the progress

you’re making. Make journal entries every night on how your

day went recording your steps, what you’re doing to increase

that number to hit your goal of 10,000. Your energy will increase

and so will your confidence along with becoming that new

and healthier person at the end of your goal.

If you are in the 1,000 to 3,000 step range per day than we

need to work on getting it up to 10,000 a day. Each week you

need to have a goal of increasing your steps to 500 per day.

By the end of the first week, you should be walking 3,500 steps.

At the end of the second week, you should be walking 4,000

steps per day. Soon you will be walking 10,000 steps with no

problem and feeling happier too.

You have steps you can take to increase your walking fitness

goal. Be creative and have fun when making your choices;

you’ll be surprised at how many different ways you can

increase your steps per day. Remember to write these down

along with your daily logging to your journal.

Here are some ways to increase your steps per day:

Take the stairs at work instead of the elevator. Walking stairs

www.Slim-Down.co

95

will burn more calories and add strength to you leg muscles.

Instead of using the phone to call the neighbors next door

walk over there and talk to them instead.

Take the dog for a walk around the block a couple of time

before going to work in the morning.

Take the family and walk over to check on Grandma and

Grandpa instead of driving the 5 blocks.

 Instead of having your secretary get you a cup of coffee,

walk down the hall to fix it yourself.

Have fun with your new step program and be sure you have

a good shoes and do your warm ups and cool downs before

and after any long walks you might plan. Next, enjoy walking

fitness on skis.

www.Slim-Down.co

96

www.Slim-Down.co

97

Skiing in Walking Fitness

We all need exercise involved in our daily activities to help us

maintain our good health and prevent many different diseases.

Walking fitness exercise is for the whole family of any age and

can be the safest way without injury if you take care of you self.

There is no equipment required other than using your legs

and feet. Walking fitness is all natural fitness. Some people may

need extra equipment to help them walk especially as we age

and our balance begins to be a little off.

Trying skiing walking fitness, Skiing in walking fitness is that

same thing as walking fitness only you use ski poles to help hold

up your balance. These poles can be used when hiking in the

woods to help prevent you from falling. They are used just like

when skiing only you have no ski’s on.

Do you have many problems keeping your balance when

walking and need assistance? If you need assistance when

walking than ski walking is for you. You use the poles to help

balance yourself instead of a person giving you more

independence and let you have more control of your life.

Ski walking can be a benefit to many people from young to

old. They are adjusted to the person’s height and durable so

they won’t bend in the middle. The younger generation can

use them when they are hiking in the woods and hills by

supporting them from falling and being injured.

Like any walking fitness program, you need to remember the

warm and cool down times. Warming up before starting any

exercising program helps to prevent you from injuring yourself

by twisting your ankle for one. Just remember when using ski

poles you need to make sure you include the arms in your

www.Slim-Down.co

98

warm ups by using range of motion in large circles to keep

them from getting sore as well as the legs. Plan to warm up for 5

or 10 minutes before you start your ski adventure down the

road.

Cooling down is still important too because you’ve been

using your legs and arms, you’ve increased your heart rate

along with increasing your blood pressure. Slowly start your cool

down during your walk by slowing down your pace to a slow

pace before doing your stretches. Take at least five or ten

minutes to cool down.

Ski walking fitness is known to burn 40% more calories using

these poles than without. Using ski poles will help reduce knee

and joint strain. The neck, back, and shoulders will loosen and

strengthen naturally when ski walking. The oxygen level is

known to increase by 21% and energy level has increased by

46% just by using the ski method for walking fitness.

Ski walking is known for controlling your posture while walking

too. By using the poles, you’ll be able to put a little more

bounce into your walk with the strain.

The support of the poles will help keep your back and spin

straighter and more comfortable while walking.

Ski walking is being used by professional too it may look

funny walking down the street with ski poles but the after effect

it the most important part to becoming a healthier person. Ski

pro’s use ski walking as they’re off season exercise to stay in

shape for the upcoming ski season. Ski walking is for everyone.

It is a great way to firm the arms, while walking to fitness. You

will have strong legs also when you ski in walking to fitness.

Get healthy and stay health by ski walking fitness. Have fun

and stay safe. Don’t forget to include walking to fitness at work.

www.Slim-Down.co

99

Walking Fitness at Work

Do you have a sit down job in an office and not getting any

exercise all day? Do you go home and there just isn’t time to fit

a program into the schedule with what is going on there?

In this fast pace world it seems like we are moving so fast

that there is no time for extra’s. There is always something

going on once we get home from work, school programs,

housework, gardening, and appointments. There are still ways

we can get some exercise in while we working at the desk. It

really isn’t any harder than putting into our schedule at home

and we don’t even realize just how much we can exercise

while working.

What do you do on your lunch break? We eat and sit and

socialize with our co-worker during lunch when we could be

walking around the building, up and down the halls even;

depending on the weather. Instead of sitting and socializing

take half of your lunch and do some walking. Maybe your

friends will join you and that way you’ll be socializing and

walking to get fit as well. It is always a lot more fun to walk with

someone else along anyway.

Do you have more than one floor in your building? Instead of

taking the elevator, use the stairs. Walking up and down stairs is

good for a person by stretching and strengthening your leg

muscles as well as sometimes it gets the heart rate up if you go

at a little faster pace. Your muscles alone with benefit from

walking up and down steps a couple of times a day.

Instead of using the phone to call the office down the hall,

make use of those feet and walk down to the office. Walking is

www.Slim-Down.co

100

good, remember it gets you up out of the chair to stretch your

legs and lower back as well.

During your breaks do a few stretches it will be good for the

back as well as the whole body. Sitting in one position isn’t

good anyone for long periods. The stretches will loosen up the

joints and help strength the muscles too. Every stretch you do is

better than none at all.

How about talking to some of your co-workers and get them

to join you at the nearest fitness club. You could all meet there

first thing in the mornings before going to work and fun to start

the day out. Sometimes when there is a group of people,

joining the clubs will give you a break on the price.

Have you been wanting to do something for charity but

again no time to do it? Again, do some talking to your co-

workers and form some kind of program to make money for

charity. Many places will donate items or money as

advertisements if it is for a good cause for the winners. Make it

a walkathon getting people to give a nickel or a dime for each

miles walked by the group. This is a way to get your friends at

work to walk with you during lunch getting ready for the event.

Now you are getting fit for a good cause and your health too.

At night if you take a bus to commute to and from home

have them let you off a few block before your home and walk

the rest of the way. Here are five or six blocks of walking when

you would normally be riding. Do this 5 days a week and that’s

a lot of exercising going on.

Working and exercising can be worked in together but you

have to be creative and look for ways. Walking fitness will

increase strength.

www.Slim-Down.co

101

Walking Fitness for Strength

We can all use a little more strength in out limbs to make us

healthier. There are no limits to what walking fitness can do for

all of us. Walking fitness is a great tool to staying healthy and fit.

Walking isn’t an expensive exercise to do and we all can

benefit no matter age we might be. Bring down your high

blood pressure, lower your cholesterol, lose weight, or just

maintain you health walking will help it all. If you’re depressed,

or have anxiety attacks, low self-esteem walking can do a

world of good for this too. The only thing you need to consider

is make sure that you have a good pair of walking shoes to

help prevent injuries and make your experience a happy one.

Building up strength with a walking program is a good way

to increase flexibility too. As your limbs become stronger and

more flexible, you’ll feel better and have more energy to have

fun. When a person feels weak and their joints are sore, they

don’t feel like having fun with the family or friends. Just walking

up and down the steps in or out of the house is a chore but that

gets easier and you’ll look forward to getting out and doing

something.

Because your legs are weak from not moving around much

you need to slowly build that strength up. By pushing yourself to

walk a little bit further each time will begin to make them

stronger and you’ll be able to see how much easier it is just to

get in and out of the house.

www.Slim-Down.co

102

When starting your strengthening walking exercises do a few

warm ups first. This will help warm up the muscles and joints to

keep the soreness and cramps from setting in while walking.

Twist your ankles around in circles; swing your legs in circles

using the hips. Bend and kneel down to move those knees a

little. It is not a good idea to stretch your muscles before

warming up because it could cause you to tear them.

Start walking out slowly as part of warming up and than pick

up, the pace a little bit. Don’t start out walking for a long

distance all at once the pace isn’t important unless you’re in

training for a marathon or to lose weight. Just a normal walk at

a steady pace is fine. Don’t over work yourself until your sore

just walking normal for maybe 10 or 15 minutes at first is enough.

After a few days at this pace and length of time than increase

it going a little further until you’ve reached your goal.

Be sure that you take time after walking to cooling down.

You want to walk a few minutes at a slower pace to lower your

heart rate and blood pressure back to the normal rate it is use

too. At what time you have cooled down to a slower pace,

you want to start stretches to relax the muscles. They need to

be stretched while still warm and flexible in order to keep from

tearing your muscles. By stretching, it will also help to prevent

injuries the next walk you take.

Add to your plans about 10-15 minutes before and after your

walk to include you warm ups and cooling down time. So by

the time you reach the normal goal of 30 minutes walking time

you’ll need to set aside about 1 hour for your new exercise

plan.

Remember start out slow and work your way up to meet your

goals. Don’t stop when you reach it just look back and see the

progress. You’ll be happy with yourself and want to keep going.

www.Slim-Down.co

103

Steps to Walking Fitness

If you are thinking about exercise and getting back into

shape, you are on the right tract to better health.

Walking is a good healthy exercise for everyone young and

elderly. Besides giving, you space for to work on your shape it

helps to prevent many health problems.

There is no need to buy any equipment for walking exercise

except you will need a good pair of walking shoes with the

proper fit to meet your needs.

Here are a few plans to help you get started:

Making a plan including a goal of where you are headed.

Get some good walking shoes with the proper fit.

Plan what days you are going to walk. Make it a goal to

work your way up to 5 days or more a week to include

30minutes walking time.

Add 5 or 10 each to warm up and cool down time.

Are you prepared to walk in the different kinds of weather

that may turn up?

What is your goal of how far you want to work up to?

Are you walking for health reasons, to lose weight, or just to

get the exercise we all need?

Do you need to consult your doctor for health reasons?

Are you planning to eventually add in some hiking trips or

walking in a marathon race?

www.Slim-Down.co

104

 Keeping a journal on your progress

When making your plans up with a goal it gives you

something to look forward to as you progress. It will help to

keep you motivated. Once you start walking you don’t want to

stop, just look back and see how far you’ve gone.

Make sure your shoes are the proper fit to prevent injuries. A

good walking needs to be a firm shoes to hold its shape to

keep from turning and twisting your ankles. They should have a

good tread on them so you don’t slip on water or ice. Make

sure yours shoes have a good fit to your feet so you don’t get

warts or blisters, your don’t want your feet to hurt they need to

be happy feet.

What days of the week are you planning to walk are very

important so you can work your schedule around you walking

time? Setting the times and days will help you from soreness in

the muscles and joints so they don’t have time to go back to

their old ways before you starting walking. Being prepared for

all different kinds of weather needs, because you don’t know

what it’s going to be like on these days that you’ve planned to

walk.

Deciding on how far you want to be able to walk in the 30

minutes plus you warm up and cooling down time is important.

In order to make your scheduled times for your exercise you

need to know how long it is going to take by the time you get

to your goal.

The pace that you walk depends on what your goal is. Are

you walking for general health problems, training to walk a

marathon, or just to walk and maybe lose a few inches here

and there to improve your shape. Remember the faster you

walk the more calories you will burn. Walking a marathon is

www.Slim-Down.co

105

timed so if that is your goal you need to be able to walk the

distance in a certain amount of time.

Are you in good health or is your doctor recommending that

you walk for your health? Not everyone needs to check with

their doctor but some do so if you need to talk to him be sure to

ask before starting your new adventure.

Keeping a journal is fun to day each day on your progress.

Once in awhile look back in it to see how you’ve progressed.

You’ll be so proud of yourself when you hit the goal your after.

Don’t forget to cool down.

www.Slim-Down.co

106

www.Slim-Down.co

107

Cooling Down in Walking Fitness

If you are thinking about joining a group to Walk for fitness or

doing it on your own?

Walking is a great way to get in exercise and to make

yourself happier and healthier. Plan a goal and stick to it

looking back once in awhile to see how you’re progressing.

We all need to walk and it is a cheap exercise program to

improve our health and make a better person out of us all.

Walking is good for strengthening, toning, lower back pain, and

helps in preventing heart disease, colon cancer and strokes

too. There is no special equipment needed just putting one foot

in front of the other. You might have to buy a pair of walking

shoes making sure you have the proper fit and consider what is

needed for the weather, rain, snow, or shine.

Get started today making a plan and goal to keep you

looking forward. Start out slow and each day pushes yourself to

go a little further down the street. Soon you’ll look back at

yourself and you’ll be amazed at the progress you made. You

will feel inspired to carry on.

Walking 20-30 minutes, a day 5 or more times a week should

be one of the goals in your plan. Be sure to add in warm up

time; 30 seconds will do before start on your journey. Doing

warm ups are stretches for the muscles and joints after you

have walked at a very slow pace for 5 minutes. Your want your

muscle to be warmed up before doing the muscle stretches.

After walking, you need to have a time set to include a cool

down.

Cooling down is just important and the warm ups because

you need to bring your heart rate back to normal slowly. You

www.Slim-Down.co

108

want to cool down so your blood pressure doesn’t drop to

quickly. If you’re sweating the cool down, time to slow down

your body to let it know that the hard work is done. Cooling

down will help to keep cramps and soreness from setting in

afterwards. After your walking at a steady pace your should

gradually slow your pace down for about 10 minutes. Once

you have walked at a slow pace than you should do a few

stretches to help prevent injury the next time you walk.

Your cool down stretches should include all major muscle

groups while they are still warm. Stretch the muscle when they

are warm because they are more flexible. Stretch until you feel

a gently tension and hold for 30 seconds.

 If you start to feel any pain at all let up on the stretch until it

goes away; you should not feel any pain at all. Don’t bounce

when you do these stretches because it could cause you to

tear a muscle. Remember to breathe while doing your

stretches to get the oxygen flowing to the muscle so they can

breath themselves. Your cool down time should be longer than

the warm up time. Once in awhile after your cool down time

has a massage done and it will give your muscles even more

flexibility for the next workout.

Be sure to give yourself plenty of rest and recovery time

between each workout. When working out it will give you more

energy and motivation as you see what changes are

happening to your new you. Don’t overdo your new exercise

program to the point your sore and stiff. You want to feel good

after you’ve worked out. Walking to fitness in a correct manner

will inspire you to continue your program. Don’t forget proper

footwear.

www.Slim-Down.co

109

Footwear for Walking Fitness

Walking is one of the best exercise a person can get

especially for people 50 and over. Planning a fitness program,

as a family outing is a great way to get fit the family in fit and

having fun together is great for all of them.

Walking is a good way to strengthen up the muscles, toning

the body, and losing unwanted inches. Your health will benefit

from walking as well because is can help to control heart

disease, strokes, relieve stress and anxiety, help to prevent

colon cancer and many other health problems you may have.

We all can benefit from a walking exercise program. One step

ahead is one step closer to better health.

We planning a program to include walking, like all other

programs you need to start out slow and have the proper gear

to keep from having injuries accrue. Walking is not expensive to

go the only thing you really need to buy is good footwear.

The proper fit and a good walking shoe are very important

to help prevent injuries. We are walking to become healthier

not to be injured. Making sure you foot is proper to help

prevent blisters, sore arches, lower back pain, sprained ankles,

and help prevent harm to the knees.

Make sure when buying you walking shoes that they are well

cushioned on the inside with a good arch. The width needs to

be the right size as well as the size shoes itself. No one likes

blisters and warts from wearing sloppy shoes. If your shoe slops

around as you walk, you know it is to big especially when you

start getting sore spots on your heels or anywhere else.

www.Slim-Down.co

110

When choosing your new shoes for walking be sure they are

recommend for walking. If you are planning a hiking trip

through the woods and hills, you should be wearing a hiking

boot made just for walking. Your shoe should be firm to hold it’s

shape but will bend easily. Waterproof is another thing you

need to think about if you plan to walk outside regardless of the

weather; wet shoes can rub and make blister.

If you can find a good walking, shoes that are a comfortable

fit try checking out running shoes. They are a little different

tread than a walking shoe. Running shoes are second choice

for walking though so keep that in mind if you buy running

shoes.

A hiking boot is ok but only recommended if walking in the

woods or hills. They are designed for the woods not the

sidewalk.

Always dress for the weather when walking. If it is in the

winter look for footwear that is warm and waterproof. You

might think just because you’ll be moving that your feet will stay

warm; but that isn’t true. Protect your feet from frostbite. Make

sure there is good tread on your boot to help prevent you from

slipping on the snow or ice.

 It only takes a little slip to sprain an ankle or make you fall in

front of a car even. Waterproof boots are good for the fall and

spring when rain could come at any time. Wet feet can mean

sore feet before you get back home.

When walking in the summer you might want a little lighter

style walking shoes. You can buy walking shoes with air vents on

the side to keep the air circulating around your feet. Sweaty

feet can make sores too so be comfortable and don’t forget to

carry a bottle of water with you so dehydration doesn’t set in.

www.Slim-Down.co

111

Start walking to new health and fitness with the right shoe to

fit your needs and the weather. Have Fun. Walk to fitness to

reduce your waist.

Walking Fitness to Reduce your Waist

Walking is most natural form of exercise that a person can

do. A low impact exercise is good for the health as well as

losing inches. Walking doesn’t require any extra equipment

except for a good pair of walking shoes.

If you’re over weight and a few inches bigger around the

waistline than you want to be than walking is a good program

for you. Your weight has a lot to do with your health so lets get

started and work on that waistline.

Along with the proper diet, a person can lose weight and

inches by just walking. Walking will strength up your lose

muscles and tones at the same time. By toning, your body up

you’ll get rid of a few inches too.

Before starting, your walking plans make a goal for yourself.

How much weight and inches do you want to lose? Chart it all

down to keep track of your progress. Don’t get discouraged if

you happen to gain a pound or two because when muscles

grow stronger they have a tendency to weight more. Just stay

on track with the diet and walking five or more times a week.

Remember walking burns calories so the further you walk

and the faster pace you go the more calories you’re burning.

Start out your walking exercises slow and work your way up the

ladder picking up the pace at the same time.

www.Slim-Down.co

112

Warm ups need to be done for about 5 minutes before you

walk and than cooling down 5 or 10 minutes after the walk. As

part of your warm, up and cool down time walk increase or

decreasing your pace into the walking pace. You want to

warm up to get your muscles and joints loosened up, cool

down to slow the heart rate, and bring the blood pressure back

to its normal range.

Your walking exercises it self should last at least 30 minutes.

During this 30 minutes each day you should be able to pick up

the pace and walk further. While your walking, take the talk

test every once in awhile. The talk test is if you can’t talk and

breath while walking than your walking to fast so slow down

some. You want to be able to carry conservation with

someone while your walking.

Make your walks creative and fun or you’ll be bored with

them and won’t want to keep going. Invite a friend to walk

with you or even your family. Make it a family outing for an

hour everynight and discuss how everyone’s day was or what

would they like to do on vacation if you’re able to have one.

You are never too young or old to do walking exercising. If you

can put one foot ahead of the other than you can do this

exercise program. Making this a family outing makes everyone

healthier and happy.

Walking will give you a boost of energy to help when you get

home to cop with all the stress of being on a diet.

Dieting and loosing weight is no fun for any of us so we all

have to work together to help one another. The energy you’ll

start feeling as you begin to feel and look better will come to

you so natural you probably won’t even notice it.

Remember to keep charting in a journal how your progress.

Enter things like your weight once a week and inches from your

waistline. Recording your progress on how the walking is

www.Slim-Down.co

113

progressing too along with making little notes about how your

feeling and different things that are happening to you and your

body. By keeping a record of you progresses you can look

back and read all that has been changing in your life. This

helps to keep you motivated and you’ll want to keep going

once you’ve hit your goal. How walking to fitness benefits you.

How Walking Fitness Benefits you

Walking fitness benefits you in many ways. Walking fitness

promotes good health. The routine will assist the brain by

helping it to function properly. Walking fitness will keep your

heart in shape, as well as help you lose weight.

How is walking good for my health?

Walking to fitness will help you in many ways. Like for

instance, walking fitness promotes a healthy heart, since the

blood flows naturally through the veins instead of getting your

veins all clog up.

Walking fitness helps the heart to function correctly. You

have the benefit of enjoying a healthy heart. We all know that

we have to have are heart working. Walking fitness assist, the

muscles and joints by helping them to work in motion

accordingly to its intended way.

The joints and muscles when relaxed will allow the cells, blood,

and tissue and so forth to function properly. You build your

health overall, which is a great way to live your life.

You need to have blood to go to the brain as well so walking

to fitness will help you to get blood going to the brain this will

www.Slim-Down.co

114

prevent you from having a stroke. Lets start walking to fitness.

If you are trying to lose weight this is a good start on you diet.

Walking to fitness is a way to get in Shape and get some

muscle tone. You do not want to lose weight walking it fitness

will help you to maintain your shape as well.

What are some things that will help me to walk to fitness?

Some things that might help you to walk to fitness would be

your standard equipment for walking at home as well as

walking in the streets.

If you walk at home you might want to get a good pair of

shoes for the support is what your gone to have to have to walk

to fitness. The shoes should make you feel comfortable and

support you while you are walking. If you feel pinching, thus the

shoes are not suitable for you. Look for the cushion-filled shoes

to find comfort and support.

Then you might want to decide if you want to just walk in the

house or if you want to walk on a treadmill if you decided to

walk on a treadmill. Then if you deicide that you wan to walk in

the streets then you have to have the right equipment to do

that as well.

So lets face it you will have to have a good pair of supported

shoes, a helmet, clothing reflectors, maybe some knee pads,

and a cell phone, your asking why a cell phone well that is

incase you need to get a hold of some one. You will need

some clothing reflectors so that on coming traffic can see you

walking. Some kneepads so if you fall you won’t hurt your knees

too bad: a helmet to protect the head from injuries makes

sense when you are walking to fitness.

www.Slim-Down.co

115

Where would be a good place to walk at night?

When walking to fitness you have to remember your safely

ness as well. Always walk toward the oncoming traffic, wear

your clothing reflectors, and never wear dark color clothing, for

this will be hard for you to be seen. You can get a headlamp

that will help you to see in front of you as well as the other

people can see you. You can get all the equipment that you

are gone to need at a sporting store or even a local Wal-Mart

will have it. Back at the marathon.

Walking fitness for a marathon

We all need exercise but when walking a marathon the

walking fitness is the main concern to keep us health and fit for

the long walk ahead. Most marathons are about 26.2 miles. A

long walk and you’ll be on your feet for a very long time.

Before training, you’ll need to have a coach who knows how

to train the marathon to make your plans and goals come true.

He or she will help you train and get fit along with encouraging

you along the way. When you have encouragement, it inspires

you to keep walking to fitness.

Training to fitness and adopting your body for the long

distance ahead takes a long time and a plan needs to be

done to keep you working and pushing yourself to get through.

Applying stress to your body is achieving your goal. You do not

want to overstress the joints however. The joints are sensitive

and if you overstress them it can cause injury.

www.Slim-Down.co

116

Your feet need to be trained as well as the body. Make sure

you have running shoes to wear they are the best for long

distance walking and will help to keep your feet healthy with

less injury to your feet. Your feet have to get used to standing

and being on them for as long as it takes to complete the

marathon. Take it slow giving your feet and body rest and

recovery time to make the changes they are facing in order to

prevent and injuries.

You’ll have to do a lot of different stretches and

strengthening exercise with and without weights. It takes a

good strong and healthy body to walk a marathon. While

training, you’ll be walking 5 days a week and two day of

cycling or aerobics.

It takes many calories for the long walk ahead to keep your

body in good shape and healthy. Train the body to store more

carbs and burn fat for energy by taking long slow walks.

Walking at the same pace, you’ll be doing in the marathon.

At the end of your training period, you need your rest time of

about two weeks before the marathon. Giving your body and

mind time to recharge and letting, the carbohydrates load up

so the muscles can fill up with the highest possible amount. The

carbohydrates are your stored calories and the burning fat is

your energy.

Walking is the # 1 exercises now and it is growing increasingly

for any different illness, keeping the body and mind healthy. All

age groups are walking and increasingly are turning to

marathon walking. Marathon walking is a fun adventure since

you get the chance to meet new people along the walk.

Before the race, study the course. Know where the water

and restroom stations are along the way. Make sure you know

the line up time and start time; you want to be ready to go with

www.Slim-Down.co

117

the race starts.

After finishing a marathon race some people just plan want

no more of it. Others get addictive and look forward to finding

the next race to compete in. Most marathon racers have a

goal just to get the finish line. They look forward to this goal

each time.

Before preparing for a marathon race is sure to have a

check up by your physician and he says you is in good enough

health to participate. You don’t want to have a heat stroke or

hearth attack from doing something you’ve been want to

accomplish for a long time. Remember your goal is to stay

healthy and fit and reach the finish line. Your mental health

benefits when you walk to fitness.

Walking Fitness and Mental Health

Mental health benefits from walking fitness. When you work

the muscles and joints, it causes blood to flow freely to the

brain. The blood moves from the central areas down to the

central nervous system, spinal cord and finally the brain. This

benefits you in many ways like helping to prevent heart attacks

as well as strokes. Walking fitness will prevent depression as well.

Walking fitness is a good stress release. If you suffering too much

stress, walking fitness will help, you find relaxation. However, you

do not want to walk before going to bed. Try walking fitness a

couple hours prior to bedtime, since exercise will boost your

energy.

So lets start walking for your health as well as your mental

health. When you start a new walking to fitness program, check

with your doctor to make sure your health will permit you to

www.Slim-Down.co

118

walk the distance. Most doctors will not discourage you from

seeking good health.

We can walk by taking the right steps and starting slowly. You

want to make sure that you take the steps to avoid injury

however. Do not overload the joints. The joints when

overloaded will cause serious injuries and pain.

You want to protect your feet when walking to fitness. Wear the

proper shoes. Your shoes should fit comfortably. Purchase shoes

used for walking. You have choices of cross-training, walking

shoes and runner shoes. Runner shoes are not optional really,

since it will not give you the support you need to walk to fitness.

When walking to fitness wear low heel shoes. You want firm

shoes that hold its shape, yet give you flexibility. The best way to

find shoes that provide you comfort and support is to go to

department stores. You can purchase shoes online, yet if the

shoes do not fit you, you will have to send them back. You lose

time and money.

When you start to walk to fitness, warm up. Each day before

you walk take a around 20 to 30 minutes to warm up. Learn

proper stretch exercises to relax the muscles and joints. Warm

ups will help you avoid injuries.

When you start, use the ankles and move each side in full

motion. Make a circle. The legs will follow. You need to move

the legs in full motion also starting from the hip. Make another

circle, using the hips. This will work your pelvis. Stand with your

feet at shoulder width and apart. Put the hands, resting them

on the hip. Next, use the arms and make a circle. Use the

hands first to make your circle and then the arm starting at the

shoulder and down.

Once you start walking to fitness and finish, cool down. Take

a few moments to stretch the muscles and joints.

www.Slim-Down.co

119

While walking outdoors be sure to walk against the traffic. This

will help you to avoid risks. If you can, walk on the sidewalk. The

sidewalk will increase your safety. Safety is important when you

are walking to fitness.

To enhance mental health while walking to fitness ask friends

and family to join you. Participate in socializing so that you start

to feel good inside and outside. When you have others joining

you, it also keeps things interesting. You will feel inspired while

you walk to fitness.

How does walking fitness improve mental health?

Since you are working the muscles and joints, you are

promoting flexibility. By promoting flexibility, you increase blood

flow, which channels to the brain. Your self-esteem and

confidence builds also when you walk to fitness. This is great for

improving mental awareness and health. You need food for

the brain.

Walking Fitness Food for the Brain

When you walk to fitness, you supply food for the brain. The

brain begins to function properly, since the muscles and joints

are flexible. This means that blood flows naturally to the brain,

supplying it food.

Walking fitness is a program we all should include in our lives.

According to recent reports walking is safer and healthier than

running or jogging. Since you are not applying overloads of

pressure to the ankles, knees while running or jogging you work

to fitness in a safer way.

How to find tools to help you with walking fitness food for the

brain:

www.Slim-Down.co

120

If you are new to walking fitness, you may want to go online

and use health tools. The health tools will help you set goals for

weight loss and so on. The tools you will need are a health

diary, interactive tracker to monitor weight, calculator to

measure calories, and so on. You will need to set a diet and use

menus that support your diet. You will need to learn steps to

keep track of your walking fitness program also.

A plan is a great way to start your walking fitness program.

Some of the programs available include the seven-day, triple

risk approach and so on. The last program offers you a

systematic nutrition plan. You will have guidelines to help you

maintain your weight. Some programs offer you motivational

tools to keep you going in your walking to fitness program. You

want to learn more about motivation, since you will need this to

reach your ending distance.

You have inspirational tools online, as well as free advice to

consider. Online you will find helpful articles to guide you to

walking fitness. Online you will find friends that tell you about

their success stories. Use the stories as a guide to motivation.

Message boards are available also, where you will find people

like you working to fitness. Sign up at the free boards and share

your stories with others. Tell them about your plans. Talk about

your goals. Talk positive and you will continue to walk to fitness.

Online you will find helpful guides to assist you with modifying

your behavior. Reforming the mind to think health is important

when walking to fitness. Sometimes when you have behaviors

that lead to negativity, it can affect the way you think. Use the

guides online to help you modify your behaviors.

Online you can find many items to assist you with setting goals

and creating plans. When you intend to walk to fitness you

want to set realistic goals and make plans to reach those goals.

Use the help tools to assist you if you have problems writing

goals. Learn more about right-brain and left-brain people also

www.Slim-Down.co

121

to decide which side of the brain you use. This will help you to

write goals that conform to your brain’s way of thinking.

Understanding your body type can help you set goals too. If

you understand your body type it will help you to choose

calories, fat calories and other items in your fitness plan. In

summary, if you want to lose 200 calories each day, you can

learn your body type to decide what you have to do to lose

those calories.

Learning your body type will also help you to set a diet. If you

are walking to fitness to feed the brain, you must also feed the

body. The body requires proper nutrients to survive and stay

healthy. Learn more about carbohydrates, body type, calories,

fats, and saturated fats and so on to set your diet.

Walking Fitness Supplies

Supplies for walking doesn't include a lot but there are some

that can be bought to motivate you and help you with your

fitness in all weather.

Walking in the rain and snow is not the easiest thing. Rain

walking is hard to stay dry in and snow it gets pretty cold and

nasty at time. Some people do walk in the snow and rain but as

we age it is not good.

Treadmills are for nasty weather and those that can’t get out

of the house.

Treadmills are good for walking in the cold and nasty

www.Slim-Down.co

122

weather. When buying a treadmill there are many choices out

there. They come in different sizes and styles to do different

thing. Treadmills especially the electric ones are not a good

idea for people who have trouble with their balance.

The monitors on treadmills have an adjustable speed control

with a safety cord to attached to your body incase of a fall to it

will turn off automatically. The electric treadmill will also give

you information on how far you’ve walked your heart rate and

calories you’ve burned.

Shop around before buying one to be sure that you are able

to walk on it. You can find a lot of research on the Internet to

help you make the decision and give you a price range to

consider as well.

Stationary Bikes

I know bikes are not the same as walking but if you can’t get

out and a treadmill is out of the question buying a bike might

be something that you can do in the nasty weather or on one

of the days that your not walking. When shopping for a bike is

sure, you have enough space because they too come in all

sizes and styles.

Water Bottles

Everyone should have a water bottle to carry with them

especially if they are going to be walking for a long distance in

the heat. Water holders for your bottle of water come is

different styles to fit your needs. You’ll find some holders that

are insulated and some are not if your walking very far you

might want to consider the insulated style. Water holders come

www.Slim-Down.co

123

with a strap to attach to your waist for easy connivance

without stopping.

Walking Shoes

It is very important that any one that is enjoying or thinking

about starting a walking fitness exercise plan needs to have a

good pair of shoes. Walking shoes will help prevent injuries and

keep the feet happy. When buying walking shoes you need to

make sure they are designed for walking and you have the

proper fit. Your new shoe should be firm to hold it’s shape but

bendable with a lot of cushion. You should get a pair that has

a good arch because walking is hard on your arches and they

can fall; also, if you are flat foot you need the good arch to

help support your ankles. It is easy to be injured while walking

such as sprain ankles and pulled muscles, which can be

reduced by having a good pair of shoes.

Pedometer

A pedometer is nice to have if your walking fitness plan is

taking steps. These will record how many steps you take and

will help you keep track of your heart rate and blood pressure

while walking. You can buy a pedometer wherever exercise

equipment is bought.

Cloths are important if walking at dusk or after dark

If you plan on walking in the evenings be sure you have the

proper clothing. Walking is ok but be aware of the traffic that

might be close by. Wear clothing that are reflective or carry

something. You want fitness not an accident.

www.Slim-Down.co

124

There is many different supplies you can buy for walking

fitness but none is really needed except walking shoes and a

lot of motivation. Walk your way to greater health and enjoy it.

Conclusion:

Remember to always walk against traffic to make oncoming

vehicles available to see you while you walk to fitness. If you

can use the sidewalk, walk to fitness in this safer area. Do not

use headphones, since it will affect your hearing. If your hearing

is affected, so will your observational skills. Wear an ID when

walking to fitness. The ID will help others know what to do

incase you are hurt. Take a cell phone with you so if an

emergency arises you will have a method to call for help. Wear

proper shoes and clothes so you will feel comfortable when

walking to fitness. If you walk at night, don’t forget to wear

reflectors. You want to stand out so that oncoming traffic can

see you walking to fitness.

