[image: image1.jpg]1 UNITED STATES MARINE CORPS

L SPORTS, RECREATION & FITNESS

THRIVE LINKS & RESOURCES

NUTRITION:
	Resource / Campaign:

	Link to Website:
	Overview:

	Nutrition.gov
	www.nutrition.gov
	Links to reliable info on nutrition, healthy eating, physical activity, and food safety for consumers.

	Choose My Plate

	http://www.choosemyplate.gov/
	U.S. Department of Agriculture’s latest guidance for balanced, healthy eating. Includes free resources, including personalized portion guidelines, menu planners, food and activity trackers, posters, and teaching materials. The site also includes links to “Know Your Farmer, Know Your Food,” a resource for finding farmers markets in your area, and “My Foodapedia,” an encyclopedia of nutrition data of common foods.

	MARFORRES Health Promotion’s FREE WEBINARS
	http://www.marines.mil/unit/marforres/MFRHQ/MCCS/SemperFit/Health.aspx
	FREE nutrition and wellness webinars that can be used for unit PME’s and/or general information.

	Warfighters’ Database
	http://humanperformanceresourcecenter.org/

	Up-to-date articles and resources specifically for warfighters and their family members. Includes information on dietary supplements and nutrition.

	Tufts University Nutrition Navigator
	http://navigator.tufts.edu/
	Reliable information from well-respected sources.

	NMCPHC Nutrition Resources

	http://www.nmcphc.med.navy.mil/Healthy_Living/Nutrition/
	Includes links to additional nutrition websites as well as information about sports nutrition, environmental nutrition and other specialized nutrition topics.

	MarineNet Online Course: “Semper Fit: Nutrition”

	https://www.marinenet.usmc.mil/MarineNet/ ► Search “Semper Fit” ► Choose Nutrition Course

	Free online distance learning course. Interactive slideshow format. Informative and concise.

	Local Harvest
	http://www.localharvest.org/
	Find your nearest farmers market for fresh, local produce.

	Healthy Dining Finder
	http://www.healthydiningfinder.com/
	Enter your zip code on this site to get a list of healthy options at popular restaurants. Bonus: Results also include a list of special request items at some restaurants.

PHYSICAL FITNESS:
	Resource / Campaign:

	Link to Website:
	Overview:

	PTontheNET

	www.PTontheNET.com

	See Semper Fit section of this site for details.

	TRX Suspension Training

	http://www.trxtraining.com/
	Military-specific TRX DVD’s, training posters, and other products. The “Connect” tool on the website allows users to join a TRX Training Community and to participate in TRX-related blogs.

	Semper Fit Combat Fitness Trainer Course
	http://www.marines.mil/unit/marforres/MFRHQ/MCCS/SemperFit/Conferences.aspx

	Check website for training dates.

	NMCPHC’s Physical Fitness Resources
	http://www.nmcphc.med.navy.mil/Healthy_Living/Physical_Fitness/fitness_program.aspx
	Contains a vast array of information related to physical fitness, including articles, newsletters, and 30-second video clips that demonstrate correct exercise form.

	MarineNet Online Course: “Semper Fit: Fitness”

	https://www.marinenet.usmc.mil/MarineNet/ ► Search “Semper Fit” ► Choose Fitness Course
	Free online distance learning course. Interactive slideshow format. Informative and concise.

	Marine Corps Institute (MCI) Semper Fit Courses

	https://www.mci.usmc.mil/LandingZone/courseCatalog.aspx
	MCI 4133: Semper Fit Basic Course

MCI 4134: Semper Fit Advanced Course

	Web MD Body Mass Index (BMI) Calculator
	http://www.webmd.com/diet/calc-bmi-plus
	In addition to height and weight, this free online BMI calculator factors in gender, age, pants size, and current activity level. The results include a BMI, a waist-to-height ratio, and a general body shape analysis. Also included are recommendations for a healthy weight, daily target caloric intake and target heart rate zones.

DISEASE PREVENTION:
	Resource / Campaign:

	Link to Website:
	Overview:

	Centers for Disease Control and Prevention (CDC)

	http://www.cdc.gov/

	Comprehensive database of information, resources, links and materials related to disease prevention, including cardiovascular disease, hypertension and cholesterol.*

(*Note: Cardiovascular disease is the leading cause of death for both men and women in the U.S.)

	Healthy People 2010 Initiative
	http://www.healthypeople.gov/

	According to MCO 1700.29, Chapter 5, the Semper Fit Health Promotion elements target specific objectives set forth in this initiative. The two main goals of Healthy People 2010 are to:
1) increase the quality and years of healthy life; and
2) eliminate health disparities.

	DoD’s Military Health System (MHS)

	http://www.health.mil/

	“The MHS promotes a fit, healthy and protected force by reducing non-combat losses, optimizing healthy behavior and physical performance, and providing casualty care.” [Text directly from site.]

	MarineNet Online Course: “Semper Fit: Hypertension / High Cholesterol”

	https://www.marinenet.usmc.mil/MarineNet/ ► Search “Semper Fit” ► Choose Hypertension / High Cholesterol Course
	Free online distance learning course. Interactive slideshow format. Informative and concise.

INJURY PREVENTION:
	Resource / Campaign:

	Link to Website:
	Overview:

	MARFORRES Health Promotion’s FREE WEBINARS
	http://www.marines.mil/unit/marforres/MFRHQ/MCCS/SemperFit/Health.aspx
	FREE Injury Prevention webinars that can be used for unit PME’s and/or general information.

	PTontheNET Resources
	www.PTontheNET.com
	Search this site for “injury prevention, back injury, and shoulder injury” to find numerous informative articles and audio clinics. Also available are online exercise programs geared toward developing safe exercise practices and preventing injury.

	NMCPHC’s Sports & Physical Activity Injury Prevention Site

	http://www.nmcphc.med.navy.mil/Healthy_Living/Physical_Fitness/physical_injuryprev.aspx
	Sport-specific and weather-related injury prevention information and resources, including over 40 free posters.

	2 MarineNet Online Courses:
1) “Semper Fit: Injury Prevention” &

2) “Combat Conditioning Enhancement and Injury Prevention Through Leadership”

	https://www.marinenet.usmc.mil/MarineNet/ ► Search “Injury Prevention”
► Choose
1) Course Code: SFINJURY00
2) Course Code: INJPRV

	Free online distance learning courses. Interactive slideshow format. Informative and concise.

