Hearty chowders, classic chicken noodle, French onion, minestrone... All of these bonewarming soups can help take the chill out of the winter air and add protein, vitamins, minerals and fiber to your diet.

All you need to do for a tasty soup is blend and simmer your ingredients in a little stock. It really is that simple! Here are some tricks for boosting the flavor of soup while keeping a low fat and sodium content:

- Discard fat from meat before adding it to your stock pot. Skip the bacon.
- Use low-sodium broths. Replace whole milk and cream with skim milk, non-fat dry milk powder or soy milk.
- Replace sour cream topping with Greek yogurt.
- Add a variety of herbs and spices (pepper, basil, parsley, oregano, garlic, ginger or salt-free seasoning blends) to boost the flavor.
- Use a variety of beans and legumes. Add frozen or leftover veggies, such as spinach, broccoli, corn, celery, carrots and potatoes. Mix in brown rice, barley or whole wheat pasta.

If you've never made soup before, give it a try. You'll be surprised by how easy and fun it is to make your own soup creations!

MEMBER IN THE SPOTLIGHT Sheri Lilly

Just one year ago, Sheri Lilly longed for weight loss, but was afraid to work out in public.

"I wouldn't join a gym because I thought everyone would be looking at me," she said.

But Sheri knew she needed to exercise. She already had three family members die from heart attacks. So, she joined HealthPlex.

Sheri now works out three times a week, doing an hour of cardio and 30 minutes of strength training at each

visit. And she doesn't care who's watching; she no longer compares herself to others.

In addition to working out, Sheri also reduced her portion sizes and began cooking healthier meals at home. She limits fried foods and rarely eats fast food. The results are paying off, and her weight is falling off.

When beginning an exercise routine, Sheri advises, "Take a picture of yourself when you start and then every month thereafter," she said. "When you feel like giving up, look at your oldest picture and remind yourself that 'You're worth it!"

Swim lessons are non-refundable and offered to full-time members only.

Registration for March swim lessons will start at 9 a.m. on Feb. 16 in the office located on the pool deck. Fees are \$50 for the first child, \$40 per additional child.

For more information, call 615-7640.

MARCH

Monday & Wednesday Classes March 2–25

Preschool 3 – 3:30 p.m. Level 1 & 3 3:30 – 4:15 p.m. Level 2 & 4 4:15 – 5 p.m.

Tuesday & Thursday Classes March 3– 26

Adult 11:15 – Noon Preschool 3 - 3:30 p.m.Preschool 3:30-4 p.m.Level 1 3:30 – 4:15 p.m. Level 3 4 - 4:45 p.m. Level 2 4:15-5 p.m. Level 2 & 4 5 - 5:45 p.m.Level 1 & 3 5:45 - 6:30 p.m. Level 5 6:30 – 7:15 p.m. Adult 7:15 - 8 p.m.

Saturday Classes

March 7 - 28 (4 lessons, ½ price)

Parent & Tot 10 – 10:30 a.m.

Preschool 10:30 – 11 a.m.

Level 1 11 – 11:45 a.m.

Level 2 11:45 a.m. – 12:30 p.m.

Level 3 12:30 – 1:15 p.m.

70

Health Plex HAPPENINGS

CAPE FEAR VALLEY HealthPlex

www.HealthPlexOnline.com

Top 5 Workout Carlo STACES

Workout Mistake #1: Exercise In Pain

Working out when you feel pain is the fastest way to develop a serious or persistent injury. Minor aches and pains can easily turn into chronic overuse injuries. If you feel pain during exercise, stop. Rest and look for the cause of the pain. Make some minor adjustments to your equipment or body position to attempt to eliminate the problem.

Workout Mistake #2: Ignore Medical Conditions

Respect all medical conditions and physical limitations you have and select a workout routine that accommodates them. Talk with your doctor, personal trainer or exercise

physiologist about your health issues before establishing a workout program.

Workout Mistake #3: Keep the Same Workout

In addition to becoming boring, the same-old, sameold workout can lead to overuse injuries and muscle imbalance. Cross-training, which combines endurance and speed training, as well as resistance exercises and yoga are great ways to keep your workouts varied.

Workout Mistake #4: Work Out Every Day

Rest is an important part of a workout routine for effective training. Scheduling recovery days into your training allows for the rebuilding of muscle tissue and reduction of exercise burnout.

Workout Mistake #5: Use Improper Form

Using incorrect form while working out reduces the effectiveness of the workout and puts you at a greater risk for injury. Take the time to learn the proper technique of whatever exercise you are about to perform.

age. Siblings receive a \$5 discount. Register in the Play Center. WALLIE S MASSAGE SPECIAL Give your special Valentine a gift of relaxation during the month of February. Choose from the following massage specials: Two sixty-minute massages • \$110 (non-members • \$130)

PARENTS' NIGHT OUT

Friday, Feb. 13 • 4:30 - 8:30 p.m.

Children ages six weeks to 12 years;

\$20 to \$30, depending on child's

HEALTHPLEX HOURS

MON. – THURS., 5 A.M. – 10 P.M. FRIDAY, 5 A.M. – 9 P.M. SATURDAY, 7 A.M. – 7 P.M. SUNDAY, 11 A.M. – 6 P.M.

PLAY CENTER HOURS

mon. – Thurs., 8 a.m. – 8 p.m. friday, 8 a.m. – 7 p.m. saturday, 8:45 a.m. – 1 p.m. sunday, 12 – 4 p.m.

(910) 615-PLEX (7539)

HealthPlex CLASS SCHEDULE

	SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
5:45 AM			Bodypump [®] (FS)		Bodypump® (FS)		
6:00 AM		Group Cycling(CS)	Group Cycling (CS)	Group Cycling (CS)	Group Cycling (CS)	Group Cycling (CS)	
		Zumba® (FS)		Body Combat (FS)		H.E.A.T. (FS)	
7:00 AM		Stretch & Breathe (MP)		Stretch & Breathe (MP)		Stretch & Breathe (MP)	
8:00 AM		Hatha Yoga (MP)		Hatha Yoga (MP)		Hatha Yoga (MP)	Group Cycling (CS)
8:30 AM		Step (FS)	Bodypump® (FS)	Interval Training (FS)	Bodypump® (FS)	Step (FS)	
		Group Cycling (CS)	Group Cycling (CS)	Group Cycling (CS)	Group Cycling (CS)	Group Cycling (CS)	
		Hydro Power (P)	Deep Water Fitness (P) Seniors Yoga (MP)	Hydro Power (P)	Deep Water Fitness (P) Seniors Yoga (MP)	Hydro Power (P)	
8:45 AM		Senior Strength (G)		Senior Strength (G)		Senior Strength (G)	
0:00 AM		Vinxasa Yoga Beg (CA)		Vincasa Yoga Beg (CA)		Senior Yoga (MP)	Hydro Power (P)
9.00 AIM		v III)dəsa 10ga, Deg. (CA)		VIII) dad 10gd, DCG. (CA)		odiioi toga(ivir.)	T'ai Chi (MP)
9:15 AM							Bodypump® (FS)
9:30 AM		Zumba Gold® (FS)	H.E.A.T. (G)	Zumba® (FS)	H.E.A.T. (G)	Zumba® (FS)	Group Cycling(CS)
		Core Essentials (MP)	Core Essentials (CA)	Core Essentials (MP)	Core Essentials (CA)		
		Group Cycling (CS)	T'ai Chi (MP)	Group Cycling (CS)	T'ai Chi (MP)	Group Cycling (CS)	
10:00 AM		Power Yoga (CA)	Dance Fitness (FS)	Power Yoga (CA)	Dance Fitness (FS)		Deep Water Fitness (P)
		Chair Aerobics (MP)	Splish Splash (P)	Chair Aerobics (MP)	Splish Splash (P)	Chair Aerobics (MP)	Beginners' T'ai Chi (MP)
		Splish Splash (P)		Splish Splash (P)		ć.	
		Senior Strength (G)		Senior Strength (G)		Senior Strength (G)	į
10:30 AM		Core Essentials (G)	HIIT Cyde (CS)	Core Essentials (G)	HIIT Cycle(CS)	Core Essentials (G)	Zumba® (FS)
1		-	Vinyasa Yoga, Int. (CA)		Vinyasa Yoga, Int. (CA)		Group Cycling (CS)
10:45 AM		Zumba® (FS)	ĵ.	Zumba® (FS)	()	Body Combat (FS)	
11:20 AM		Yoga Basics (MP)	Tiny Totz (FS)		Tiny Totz (FS)		; ;
11.30 AM							Core Essentials (FS)
N O O O		Hatha Yoga (MP)	Hatha Yoga (MP)	Hatha Yoga (MP)	Hatha Yoga (MP)	Hatha Yoga (MP)	
1:00 PM	Dance Fitness (FS)	bodypunp (FS)		bodypunp~ (rs)			
1:15 PM		Bone Builders (MP)		Bone Builders (MP)		Bone Builders (MP)	
1:30 PM		Splish Splash (P)		Splish Splash (P)		Splish Splash (P)	
2:00 PM		Bone Builders (MP)		Bone Builders (MP)		Bone Builders (MP)	
2:30 PM	Bodypump® (FS)						
4:00 PM	(-) I I()	Zimba® (FS)		Rodymu® (FS)			
4:15 PM		Group Cycling (CS)	Bodypump [®] (FS)	(Cr) dunddrog	Bodypump [®] (FS)	Group Cycling (CS)	
5:00 PM		Hatha Yoga (MP)	Hatha Yoga (MP)	Hatha Yoga (MP)	Hatha Yoga (MP)	Hatha Yoga (MP)	
		T'ai Chi (CA)	T'ai Chi (CA)	T'ai Chi (CA)	T'ai Chi (CA)		
		Core Essentials (FS)		Core Essentials (FS)			
5:30 PM		Step Challenge (FS)	Dance Fitness (FS)	Step Challenge (FS)	Dance Fitness (FS)	H.E.A.T. (FS)	
		Hydro Power (P)	Group Cycling (CS)	Group Cycling (CS) Hydro Power (P)	Group Cycling (CS)	Hydro Power (P)	
9:00 РМ		Advanced Hatha Yoga (MP)	Hatha Yoga (MP)	Advanced Hatha Yoga (MP)	Hatha Yoga (MP)	Hatha Yoga (MP)	
		Group Cycling (CS)	Beginners' T'ai Chi (CA)		Beginners' T'ai Chi (CA)		
6:30 PM		Bodypump® (FS)	Group Cycling (CS)	Bodypump® (FS)	Group Cycling (CS)		
		Aqua Zumba (P)	Zumba Gold® (FS)	Aqua Zumba (P)	Zumba® (FS)	Zumba® (FS)	
7:00 PM				Hatha Yoga (CA)			
7:30 РМ		Core Essentials (CA)	Body Combat (FS)	Core Essentials (FS)	Body Combat (FS)		
7:45 PM		Low Impact Aerobics (FS)					
	Location Index:	CA Classroom A FS Fit	FS Fitness Studio	CS Cycling Studio	G Gymnasium	MP Multipurpose Room	P Pool
		SMP Small Multipurpos	e Room				