ARMY PERFORMANCE TRIAD JANUARY SOCIAL MEDIA CAMPAIGN

Thank you for supporting the Performance Triad and for your efforts incorporating this valuable information into your social media and traditional communication channels. September’s overarching theme is his initiative is a great opportunity to inform parents about the benefits these health behaviors have on their child’s sports, health, and school performance.    
Execution
The social media campaign is a PDF document and contains messages and the suggested images to use associated with these message.  To incorporate suggested messages and images into appropriate social media venues:
1. Highlight and copy the social media messages and associated suggested image from the PDF document.   
1. Paste into your social media avenues (e.g., Facebook, twitter) or other more traditional advertisement venues (e.g., newsletters, flyers) 
	Month
	Monthly Theme/
Health Observance
	Key Message
	Activity
	Nutrition
	Sleep
	Additional Events to Highlight
	Suggested Customization
	Resources

	January
	Healthy Lifestyles
	The Army Performance Triad is about more than Activity, Nutrition and Sleep – it’s about setting and sticking to goals that focus on optimizing overall health and performance. January is the perfect time to set goals for a healthy lifestyle
	Staying active throughout the day can help you sleep better at night and make healthier food choices. Set activity goals so you can track your progress and celebrate your successes.
	A healthy lifestyle starts with the food and drink you choose to fuel your body. What you eat can help you push yourself farther during a workout and keep you energized throughout the day. Starting the year off on the right foot can help you maintain success in the coming months.
	Quality sleep sets the foundation for the rest of your day. By getting the recommended 7-8 hours of sleep each night, you’ll be energized and ready to meet your healthy lifestyle goals.
	1 January: Happy New Year! Start the year on the right foot with healthy Activity, Nutrition and Sleep as part of the Army Performance Triad.

3 January: Festival of Sleep Day!

6 January: National Bean Day

19 January: National Popcorn Day


	· Promote local health resources via website, print and online outreach (newsletters, emails, bulletin boards) and social media
· Develop Localized Content
· Interview local health experts (physical fitness leaders, dieticians, health promoters, health professionals) or community members who have transformed their lifestyles
· Create Engagement Opportunities
Hold a health fair to share local resources, programs, tools for promoting health
	Military Health System http://www.health.mil/
Operation Live Well http://www.militaryonesource.mil/olw
TRICARE Healthy Living http://www.tricare.mil/LiveWell.aspx
CDC Healthy Living http://www.cdc.gov/healthyliving/


[bookmark: OLE_LINK1][bookmark: OLE_LINK2]ARMY PERFORMANCE TRIAD JANUARY SOCIAL MEDIA CAMPAIGN
	
	
	

	Date
	Theme
	Facebook
	Twitter (140 characters max)
	Calendar (140-150 characters max)
	Image Suggestion

	1 Jan  Thursday  
	Nutrition
	Happy 2015!  Start the new year off on a positive note by adding more fruits and vegetables to your diet.  In fact, recent research has found those eating a least five servings of fruits and vegetables daily were five times more likely to have better mental wellbeing compared to those who only eat one serving a day.  Also, it has been found that those with low intakes of fruits and vegetables had a two times greater risk of developing cancer compared to those with high intake of fruits and vegetables.  If that is not enough to motivate you to eat more fruits and vegetables, studies have also found that eating more fruits and vegetables is associated with better weight management.  Make eating more fruits and vegetables easy by making it convenient!   Keep a bowl of fruit on your kitchen counter for a quick and nutrient-packed snack.  Keep cut-up fruits and vegetables in your refrigerator for easy salad assembly or to top on yogurt or cereal.  Hard to eat fresh fruits and vegetables before they spoil?  Pack your freezer with plenty of fresh frozen fruits and vegetables.  Microwave vegetables for an easy dinner side and blend frozen fruit with milk or yogurt for a tasty fruit smoothie.  Need more ideas on how to include more fruits and vegetables in your diet?  Click here: http://bit.ly/fruitvegmatter 
	Enjoy more fruits and vegetables this new year #nutrition  http://bit.ly/fruitvegmatter

	(Recommend using the Tweets)
	[image: ]Thank you DCOMM!

	2 Jan Friday
	Activity 
	Did you make some New Year’s Resolutions for fitness?
We’ll talk this month about how to set smart goals and stick to your fitness program, and using small changes over time to see a big difference! 
Here’s a great article from the American Council on Exercise on beating the need for New Year’s resolutions and setting SMART goals. http://bit.ly/1vtXHYw
	Beat the Need for New Year’s Resolutions – managing your #activity and goals by @acefitness http://bit.ly/1vtXHYw

	
	[image: ]

	3 Jan Saturday
	Sleep
	Festival of Sleep Day!
The Army Surgeon General promotes that sleeping is good for your health!  The Festival of Sleep Day is a favorite holiday to catch up on a little sleep. Whether it’s all day, a full 8 hours, or just a power nap, enjoy the day to make sleep a priority.  Sleep is an essential function for a healthy life.  Adults need between 7-8 hours every 24 hours. 

Get the sleep you need and be safe. Research shows that insomnia is a major contributor to deaths caused by motor vehicle crashes and other unintentional fatal injuries. So take full advantage of Festival of Sleep Day and get the sleep you need.

http://bit.ly/insomniamva

	Take full advantage of Festival of Sleep Day and get the sleep you need
http://bit.ly/insomniamva


	
	[image: ]

	4 Jan Sunday
	Activity  
	Got a Fitness resolution?
Set realistic goals to be successful and use small changes in your routine to slowly make the changes you want. Setting unrealistic and unattainable goals can be overwhelming – remember it’s the little daily changes we make that add up! Check out this resolution article from two years ago for more timeless advice on setting realistic goals: http://huff.to/1vu3kWA
	To keep New Year’s Fitness and #activity Resolutions, set realistic goals
 http://huff.to/1vu3kWA

	
	[image: ]

	5 Jan Monday
	Sleep
	In scientific studies sleep helps us to create and recall memory. During sleep, the brain produces chemicals that help us to improve our memories. http://bit.ly/leaningandmemory

	During sleep the brain produces chemicals that help us to improve our memories http://bit.ly/leaningandmemory

	
	[image: ]


	
	
	

	Date
	Theme
	Facebook
	Twitter (140 characters max)
	Calendar (140- 150 characters max)
	Image Suggestion

	6 Jan Tuesday 
	Nutrition
	Did you know today is National Bean Day?  Beans are the mature edible seed of legume plants.  Good examples are kidney beans, pinto beans, black beans, lima beans, black-eyed peas, garbanzo beans and lentils.  You can purchase them in canned, dry or frozen forms.  Beans are a win-win….they are cheap and nutrient powerhouses!  They are an excellent source of plan protein, iron and zinc, and per cup provide nearly 50% of the recommended daily intake of dietary fiber.  Studies have found the dietary fiber found in beans can help lower blood cholesterol levels, stabilize blood sugar levels, and increase feelings of fullness (which can help you lose weight!).  Adding beans to your diet is simple and easy.  Cook up a big pot of vegetarian chili in the crockpot and include at least three different kinds of beans.  Save out enough for a few meals and freeze the rest!  Top salads with a few generous spoonfuls of beans or dip vegetables in hummus for a quick afternoon snack.  Try roast chickpeas!  Drain a rinse two cans of chickpeas and place in a bowl.  Add your favorite seasonings, a little sea salt and a small amount of oil; stir to coat chickpeas.  Place on a baking sheet and roast at 400°F for about 20 minutes.  Cool and store in a sealed container in the fridge.  Enjoy as a snack or salad topper.  For more information about the health benefits of beans and how to include more into your diet, click here: http://bit.ly/beanbenefits; http://bit.ly/beanrecipes   
	Celebrate National Bean Day! #nutrition.
http://bit.ly/beanbenefits http://bit.ly/beanrecipes

	
	[image: ]

	7 Jan
Wednesday
	Activity
	How can you set realistic goals for fitness and activity in the new year? Make them Specific, Measureable, Attainable, Relevant, and Time-bound. See these great tips from the American Council on Exercise on setting goals you can reach to improve your activity and fitness!
http://bit.ly/ACEsmartgoals
	Fitness and #activity resolutions? Set SMART goals with these tips from @acefitness http://bit.ly/ACEsmartgoals
	
	

	8 Jan Thursday
	Motivation   
	It’s the new year and we likely all have goals of what we want to achieve.  Up to 45% of our daily decisions are shaped by habits, so changing a bad habit requires a strong motivation.  Goals are important and help us to stay motivated despite obstacles that might get in the way of what we want to achieve.  Commit yourself to the process and make plans for potential set-backs.  You can do it!
	It’s the new year – set a health goal this year! Stay motivated!  http://psychology.about.com/od/mindex/g/motivation-definition.htm 
	
	[image: ]

	9 Jan
Friday
	Sleep 
	When sleep deprived, get as much sleep as you can in as large chunks of time possible or you might be irritable and grouchy. JJ Reddick has experience with the effects of sleep restriction and the impact on his game. Read more http://bit.ly/reddicksleep
	When sleep deprived get as much sleep as you can in as large chunks of time or you might be irritable and grouchy http://bit.ly/reddicksleep
	
	[image: ]

	10 Jan Saturday
	Activity 
	So you’ve got your SMART (Specific, Measureable, Attainable, Relevant, Time-bound) fitness goals, now what? Take a quick check on your plan to set yourself up for success. Laying out your plan to meet your fitness goals will get you started on the right path to success. What three questions should you be asking yourself to map your goals? Find out here: http://bit.ly/1xXvGqU
	Setting realistic fitness goals and the 3 question check from @sparkpeople http://bit.ly/1xXvGqU
	
	

	11 Jan Sunday 
	Nutrition 
	Each new year, many people set a weight loss resolution.  If you are someone who has ever decided to ring in the new year committed to losing those 20 pounds you swear just showed up out of nowhere , figuring out how to get there can not only be challenging but confusing.  With all the diet and exercise recommendations floating around out there it is hard to decide which is fact or fiction.  One fact that should guide your weight loss plan is that a balanced lower calorie diet PLUS exercise is the most effective way to lose weight.  One question that is commonly asked when trying to eat less and exercise more is, “should I eat before I exercise?”  Many diets and exercise programs recommend doing exercise first thing in the morning on an empty stomach to burn more fat.  However, a recent study showed that subjects fasting before a morning exercise session did not lose more weight and fat loss compared to those that ate before exercising.  Fueling properly before exercise provides your body with immediate energy, which can help sustain a longer and harder workout.  In the end, you burn more calories, which can lead to weight and fat loss.  Not to mention you will probably feel better while you are exercising too!  Not a fan of eating first thing in the morning?  Start small and stick to liquids until you get used to it.  About an hour before exercise, try blending a banana and a small container of yogurt or low-fat milk.  Once you are more comfortable eating first thing in the morning, try a slice of toast with a small amount of peanut butter and ½ banana or a container of yogurt with a small handful of blueberries.  For more information on fueling for exercise, click here: http://bit.ly/sportsnutritionfactsheets; http://bit.ly/fuelbeforetraining
	Exercising on an empty stomach first thing in the morning doesn’t help weight loss http://bit.ly/sportsnutritionfactsheets 
	
	

	12 Jan Monday 
	Goals  
	Don’t let obstacles challenge your commitment! Create contingency plans for potential setbacks. Post visual reminders of your long-term goal.  Ask yourself, why is this important to me?
	Don’t let obstacles challenge your commitment!    #motivation #health
	
	[image: ]


	
	
	

	Date
	Topic
	Facebook
	Twitter (140 characters max)
	Calendar (140-150 characters max)
	Image Suggestion

	13 Jan Tuesday
	Sleep 
	32% of American loses sleep at least one night per week and some 80% of working adults suffer from some sort of sleep deprivation.  So what is the purpose of sleep? Recent research revealed that sleep appears to provide the brain the opportunity to rid itself of waste. Read more at http://bit.ly/cleansleep
	So what is the purpose of sleep? Read more at http://bit.ly/cleansleep
	
	[image: ]

	14 Jan 
Wednesday 
	Activity 
	The complete guide to improving your fitness in the new year – get some advice on goal setting, making healthy choices, exercise planning, and injury prevention. To read more, head over to http://bit.ly/11zzHoO 
	New Year’s Resolution: Get Fit  http://bit.ly/11zzHoO @WebMD
	
	[image: ]

	15 Jan Thursday 
	Nutrition 
	Thinking about kicking the soda habit this year?  Here is just another reason to do it!  A recent study found that those who drink an 8-ounce sugary soda daily was associated with 1.9 years of additional aging and those who drink a 20-ounce serving each day linked with more than 4.6 years of aging.  On the flip side, studies have found stressing less and eating a healthy diet (soda free!) can increase lifespan by 10% over five years.  So this year, commit to eating better, stressing less, and living a soda-free life!  For more information, click here: http://bit.ly/sodaandaging; http://bit.ly/choosebeverageswisely
	Want to slow aging? Drink less soda! #nutrition http://bit.ly/choosebeverageswisely; http://bit.ly/sodaandaging
	
	[image: ]

	16 Jan Friday
	Technology
	Try our new Performance Triad App 2.0 to start tracking your target goals. If you already have the App, update to the new 2.0 version.
The Smartphone is a powerful partner in enhancing performance
and personal readiness. Over 50% of Smartphone users search for
health information on their phones and one out of five has at least
one health App on their phone. Most individuals surveyed on this
topic like Apps that focus on exercise, nutrition, and weight loss.

	Try our new Performance Triad App 2.0 to start tracking your target goals. If you already have the App, update to the new 2.0 version.

	Download the updated Performance Triad App 2.0 today.
	[image: ]

	17 Jan Saturday
	Sleep 
	Schedule and protect your 8 hours of sleep time for the next 7 days.  Firefighters with sleep disorders such as obstructive sleep apnea were about twice as likely to have a motor vehicle crash, to nod off while driving, and to have cardiovascular disease or diabetes. They were also more likely to have depression and anxiety. http://bit.ly/firefightersandsleep

	Schedule and protect your 8 hours of sleep time for the next 7 days  http://bit.ly/firefightersandsleep
	
	[image: ]

	18 Jan Sunday 
	Activity 
	A new year of fitness is here, did you make some fitness or activity based new year’s resolutions? Find out how to make them stick with this interview from 2008 of a psychologist who studies resolutions and successful behavior change. If you’ve been following The Performance Triad, you will recognize the science Dr. Norcross reviews in this interview. Listen or read the full interview at National Public Radio here: http://n.pr/1ufUuVm
	Making your New Year’s Resolutions stick, great 2008 interview by @NPR here: http://n.pr/1ufUuVm  Stick to those #activity goals!
	
	[image: ]

	19 Jan Monday
	Nutrition 
	It’s National Popcorn Day!  Did you know Americans consume 16 billion quarts of popped popcorn annually and sales of this delicious snack soar to around $1.1 billion each year?  Popcorn is loaded with health benefits and most notable is its dietary fiber content.  Just four cups of air-popped popcorn provides a whopping 4 grams of dietary fiber!  Unfortunately, popcorn can easily go from being a healthy to unhealthy choice when it is loaded with butter, caramel, salt and other high-calorie toppings.  Keep it healthy by popping your own or looking for healthier popcorn options.  Click here for more information:  http://bit.ly/popcornideas 
	Celebrate National Popcorn Day!! #nutrition #popcorn http://bit.ly/popcornideas

	
	[image: ]


	
	
	

	Date
	Topic
	Facebook
	Twitter (140 characters max)
	Calendar (140-150 characters max)
	Image Suggestion

	20 Jan Tuesday
	Activity 
	Can you believe it’s already January 20th? If the holidays have been so busy you haven’t got around to that new fitness program you were thinking of, don’t worry, we are here to help. Check out the 5 step start for your new fitness program this year, from the Mayo Clinic:
http://mayocl.in/1qCcz5q
	Behind on your new year’s fitness and #activity program? Use the 5 step plan to get going: http://mayocl.in/1qCcz5q @MayoClinic
	
	

	21 Jan 
Wednesday
	Sleep 
	Driving safety is just one of many reasons why getting adequate sleep is critical. Sleep debt hampers our ability to perform at our best when engaging in daily tasks. Fighting sleep debt while trying to concentrate interferes with performance, so work capacity is impaired. Read more at http://bit.ly/getridofsleepdebt
	Get rid of sleep debt!
http://bit.ly/getridofsleepdebt
	
	[image: ]

	22 Jan Thursday
	Activity 
	January is all about a fresh start to a new year. Does your fitness and activity program need an update? You are in good company! Head over to the American College of Sports Medicine for their tips on starting a new exercise program and sticking to it: http://bit.ly/1xXCGEf

	Need a fresh #activity and fitness start? Get going on a new program and stick with it with some tips from @ACSMNews http://bit.ly/1xXCGEf
	
	[image: ]

	23 Jan Friday
	Nutrition 
	Dietary fat is an essential nutrient to your diet.  It helps insulate the body, is needed for hormone production, and aids in the absorption of other essential nutrients.  Before you start adding an extra pat of butter on your toast, it is important to realize that there are different types of dietary fat and some are much better for your health than others.  One type of fat that you should limit in your diet is trans fats.  Trans fats are artificial fats that are used to enhance flavor, texture and the shelf life of processed foods.  Unfortunately, while trans fats can lengthen shelf life of foods, they do the opposite for your body and your memory!  In fact, a recent study found that eating foods with trans fats may damage memory.  Participants that made an effort to avoid trans fats were able to recall nearly 11% more words they were asked to commit to memory compared to those whom did not avoid trans fats.  So how do you avoid trans fats?  First, read food and beverage ingredient lists.  Limit intake of those items that contain partially hydrogenated oils, especially if it is listed as one of the first five ingredients.  Second, minimize your intake of fried foods which can often contain trans fats from the oils used for frying.  Lastly, choose minimally processed foods and beverages.  For example, choose a baked potato instead of potato chips or natural peanut butter vs. a peanut butter spread.  For more information on trans fats, click here: http://bit.ly/transfatsandhealth; http://bit.ly/transfatmemory                                                                                                                                                                                                                                              
	Another reason to avoid trans fats: poor memory! #nutrition 
http://bit.ly/transfatsandhealth http://bit.ly/transfatmemory
                                                                                                                                                                                                                                              
	
	[image: ]

	24 Jan Saturday
	Sleep 
	Poor nutrition and obesity are linked with poor sleep quality. People who work the night shift are likely burning less energy during a 24-hour period than those on a normal schedule. Total daily energy used by participants decreased when they were put on a shift work schedule. This energy imbalance may lead to weight problems for night shift workers. 
Read more at http://bit.ly/shiftworkfat 
	Poor nutrition and obesity are linked with poor sleep quality Read more at http://bit.ly/shiftworkfat

	
	[image: ]

	25 Jan Sunday
	Army Family 
	Families who role model healthy behaviors such as sleep, exercise, and nutrition are more likely to have children who make healthy choices.
92% of parents would be motivated to get healthier if their child asked them to! Reference: Kids Health Kids Poll 2013
	92% of parents would be motivated to get healthier if their child asked them to! Reference: Kids Health Kids Poll 2013 #kidshealth
	
	[image: ]

	26 Jan
Monday
	Sleep 
	Caffeine temporarily increases alertness. However, it should be used primarily in the morning and stop its use no less than 6 hours before bed. Read more about the other benefits from caffeine use http://bit.ly/caffeinenap
	Caffeine temporarily increases alertness http://bit.ly/caffeinenap
	
	[image: ]


	
	
	

	Date
	Topic
	Facebook
	Twitter (140 characters max)
	Calendar (140-150 characters max)
	Image Suggestion

	27 Jan Tuesday
	Nutrition 
	Brrrr!!!  Winter always brings colder temperatures so when you need to warm up, what a better way than by putting on a warm sweater and cozying up to a hearty bowl of soup or chili.  Soup not only warms you up but is a great way to pack more nutrients into your diet and satisfy your hunger.  In fact, studies have shown that participants’ who ate soup reported feeling fuller and had a decrease in overall daily calorie intake compared to those participants that did not have soup.  Make your soup flavorful and healthy by including plenty of vegetables, adding beans, chicken or other lean protein, and using whole grain pastas.  Also, decrease fat and sodium by preparing cream-based soups with low-fat or non-fat milk and broth-based soups with low-sodium stock.  Don’t have enough time to make a pot of soup for dinner?  Use the crockpot and let the soup cook all day while you are away at work.  Then freeze the leftovers and use for a quick healthy meal on another day.  Need more soup and chili ideas?  http://bit.ly/winterandfallrecipes       
	Stay warm and satisfied this winter with a bowl of soup #nutrition http://bit.ly/winterandfallrecipes
       
	
	[image: ]

	28 Jan
Wednesday
	Activity 
	January is almost gone. How is your workout and activity plan going? Don’t be discouraged if you are behind – it’s a busy time of year. If you are lost and don’t know where to start, try using this at-home, no-equipment, no-excuses ‘kick start’ fitness program from the American Council on Exercise: http://bit.ly/ACEkickstart
	The complete at-home, no-equipment, no-excuses #activity and fitness kick start: http://bit.ly/ACEkickstart @acefitness
	
	[image: ]

	29 Jan Thursday
	Sleep 
	Want to do better in school?  Students need their sleep to ace that test.  Keep a sleep diary for one week. Use a sleep diary log and document hours of sleep and bedtime routine.  Sleeping is learning. One of the primary purposes of sleep is to consolidate learning. Napping can also assist with learning and alertness if used appropriately. Read more http://nyti.ms/1uGrhXm
	Want to do better in school?  Students need their sleep to ace that test. Read more: http://nyti.ms/1uGrhXm
	
	[image: ]


	30 Jan  Friday
	Technology 
	Join ArmyFit and take your Global Assessment Tool 2.0. The GAT will tell you which area (sleep, activity, nutrition) you need to focus on. You can sign on with your CAC or create a username and password. Invite your friends and family to sign up and follow Performance Triad Group to receive information on sleep, activity, and nutrition. https://armyfit.army.mil

	Join ArmyFit and follow Performance Triad Group to receive information on sleep, activity, and nutrition. https://armyfit.army.mil

	Join ArmyFit and follow Performance Triad Group to receive information on sleep, activity, and nutrition. https://armyfit.army.mil

	[image: ]

	31 Jan Saturday
	Nutrition 
	Colder temps and shorter days got you feeling down?  Boost your mood with food!  Diet can have a huge impact on your emotions and your mood throughout the day.  In fact, studies have shown that eating plenty of fruits and vegetables, enjoying a healthy breakfast, not skipping meals and avoiding highly processed, greasy high fat foods positively impacts your mood.  This year, follow these quick and simple tips to overcome the winter blues: 1) eat at least 8 servings of fruits and vegetables each day – you can do this by having a fruit smoothie for breakfast, a large salad as part of lunch and dinner, an apple with peanut butter for a morning snack and fresh veggies with hummus for an afternoon snack.  2) eat a meal or snack every 3-5 hours – keep a food diary for a few days to determine how often you eat.  Fill in any large gaps of time between meals with healthy snacks.  3) choose minimally processed foods and beverages – instead of going out to eat, take a few hours on the weekend to prepare a few dishes to eat for dinner and pack for lunch the next day.  Use ingredient list to help you make better choices in the grocery store.  Look for items that contain ingredients you can actually recognize and pronounce.  For more information and tips, click here: http://bit.ly/healthychoicesandtips http://bit.ly/groceryshoppingtips  
	Boost your mood with a better diet. #nutrition http://bit.ly/healthychoicesandtips; http://bit.ly/groceryshoppingtips
  
	
	[bookmark: _GoBack][image: ]


image1.jpeg


image2.jpeg
el VEETING A
STANDARD
INDUSTRY

b
[y
PROEESSIONAL ™Y

CERTIFICATION

SALUTING OUR
HERDES IN THE

ACE SEERSANEW,
CONNECTION BETWER


image3.jpeg


image4.png


image5.emf


image6.emf
B


image7.jpeg


image8.jpeg


image9.jpeg


image10.emf


image11.emf
NEW YEAR'S
RESOLUTION

PLAN EXERCISE
ROUTINES


image12.jpeg


image13.png
PERFORMANCE

Tria


image14.emf


Firefighters 

need 8 hours 

of sleep too


image15.jpeg


image16.jpeg


image17.jpeg


image18.jpeg


image19.png


image20.jpeg
.jé


image21.jpeg


image22.jpeg


image23.jpeg


image24.png


image25.jpeg


image26.jpeg
@ ARMYFIT

COMPREHENSIVE SOLDIER AND FAMILY (aniy)


image27.jpeg


