
Cigna’s Onsite Wellness Seminars bring the most up-to-date information to your employees

on almost any health topic. Our highly-trained and certified health educators will deliver any

of the seminars, at any time, at the place that works best for your population. All our seminars

are an hour in length, are interactive and include educational handouts.

Over 65 Seminars: Which ones are right for you?

We’ll review your populations health information and recommend the right topics to address

your health concerns.

Contents:

Onsite wellness
seminars 	 that work well 			
	 to improve
	 employee wellness

837071 a 11/11

Page 1
•	 Aging

•	 Back care

•	 Cancer

•	 Cholesterol

•	 Colds and flu

•	 Diabetes

•	 Fitness

Page 2
• 	 Fitness	

•	 Food and cooking

•	 Goal setting

•	 Headaches

•	 Heart disease

Page 3
•	 Holidays

•	 Hormones

•	 Hypertension

•	 Nutrition

•	 Optimal health

•	 Prescription Drugs

•	 Sleep

Page 4
•	 Stress

•	 Walking and running

•	 Weight management

1

Aging
• 	 Age to Age

Sooner or later, it happens to everyone. Age, that
is. Learn how living a life of wellness helps you to
age well.

• 	 Bedside Burnout
Being a caregiver to an aging or ill family
member is stressful, both physically, financially
and emotionally. Learn how to take care of the
caregiver at the same time.

Back care
• 	 Oh, my aching back!

Learn the basics of back care: how to strengthen
muscle groups for a healthier back; exercises to
prevent or alleviate pain; and ideas for preventing
low back pain.

Cancer
• 	 Reduce your cancer risk

It seems as if every day brings a new story about
what works. Eat this or don’t; take this supplement
or don’t. It’s confusing. Come and get information
you can trust: the real scoop based on credible
research on cancer prevention.

• 	 Save your skin
Don’t be one of the million new cases of skin
cancer every year. Learn how to protect yourself
and your family from damaging UV rays: to lower
your risk of melanoma and other skin cancers.

Cholesterol
• 	 Do you know your numbers?

Find out what cholesterol is, and how it affects
your health. Learn how to lower your numbers, and
get your questions answered.
Available in English and Spanish

• 	 Supplements and cholesterol: What may be
helpful, and what could be harmful?
The drug store has many shelves of supplements
and vitamins that promise to give you healthier
cholesterol numbers – but what’s the truth? Are
there foods that can provide the same benefit
naturally? Learn what really does and doesn’t
improve cholesterol.

Colds and flu
• 	 A-a-choo!

Learn how to tell the difference between a cold
and the flu, and what to do when the bug strikes.

Diabetes
• 	 Insulin resistance and metabolic syndrome

People with insulin resistance often have a cluster

of other conditions known as Metabolic Syndrome.
Those conditions can create a higher risk of Type
2 diabetes and heart disease. Learn about their
effects on your health, and how to treat.

• 	 Preventing diabetes
Do you or a family member have diabetes, or an
increased risk of developing it? Learn the causes,
and how to minimize your risk of the disease.

	 Available in English and Spanish

Fitness
• 	 Best moves for injury prevention

Taking a few minutes to stretch before you exercise
or take on some challenging physical tasks can
prevent a lot of injuries. Learn some quick, easy
ways to stretch and warm up first so you avoid
unnecessary injury.

• 	 Best moves for faster weight loss
Find out the key changes you can make to reach
your weight loss goals faster.

• 	 Dispelling exercise myths
You’ve seen those infomercials for the latest
miracle gadget that will make exercise easier and
transform your physique. Come and find out what
is fact and what’s a myth.

• 	 Exercise: Getting Started
Just getting started is often the hardest part. Boost
your motivation and get tips to jump start your
exercise program.

• 	 Exercise for busy bodies
Are you too busy for the gym? Come and find out
how you can still exercise – at your desk, in your
car, and at odd moments during the day.

• 	Exercising away from the gym
Does your busy schedule keep you from that gym
time? Come and hear tips and tricks for finding
time to exercise, no matter how busy you are.

• 	 Making workouts count (cardiovascular
activity) Is your regular workout routine not
working for you any more? Come and learn how to
maximize the benefit of your time at the gym or on
the walking trail.

• 	 Pump it up!
No matter what your age, weight or fitness level, you
can keep your muscles strong by making strength
training a regular part of your fitness program.

• 	 Pump it up again!
Has your strength training routine hit a plateau?
Learn how to change up your routine to reach a
new level of fitness.

2

• 	 Stretch and strengthen at your desk
A good s-t-r-e-t-c-h just feels good all over, and
helps take some of the stress out of a hectic day.
Come and learn some simple stretching exercises
to keep you stress free and energized.

Food and cooking
• 	 Caffeine: how much is too much?

Is caffeine good or bad? Should my kids stay away
from caffeinated beverages? What foods contain
hidden caffeine? Get the answers in our session.

• 	 Cooking up family fun
Cooking together is a great way to teach your
kids about healthy eating habits. Our hands-on
approach is a recipe for good times together in the
kitchen!

• 	 Don’t skip breakfast
Do you dash out the door and just grab a donut
on the way to work? Are you bored with your
breakfast routine? Eating breakfast is a great way
to keep up your energy through the day. Learn
tricks for changing up your breakfast choices, and
get some healthy morning menu suggestions.

• 	 Food additives: I’m eating what?
Learn about potentially harmful preservatives and
additives that lurk in many prepared and processed
foods. You’ll be better informed about what to
choose and what to avoid in the grocery store.

• 	 Healthy substitutes
Are you reluctant to give up those favorite dishes?
Learn creative solutions for making your favorites
healthier and more nutritious.

• 	 Is your food safe? Food safety 101
Is spinach safe to eat? Should you wash bagged
produce or not? How do you avoid salmonella?
Keep your family and your food safe from food-
borne illness with a few simple steps.

• 	 Lunch: Eat up for energy
Healthy doesn’t have to mean boring. Get the
scoop on preparing tasty, healthy lunches that
keep you going through the afternoon.

• 	 Mood food
Do you think of food as a reward, a stress reliever,
or a friend? Those could be signs of a food
addiction. Explore ways to break the connection
between your emotions and what, when and how
much you eat.

• 	 Ten foods you ought to eat
Which ten foods can lead to a healthier you?

Come and find out how to incorporate them into
your diet.

• 	 What’s for dinner?
Are you out of inspiration for dinner tonight?
We’ll help you come up with healthy and tasty
alternatives that your whole family will love.

Goal setting
• 	 Resolution revolution

Get ready for a challenge – an opportunity to take
a fresh look at your everyday choices, and make
some positive lifestyle changes to reduce stress
and improve your overall health.

Headaches
• 	 Oh, my aching head

Is that a tension headache? Migraine or sinus? Are
your headaches occasional or chronic? We’ll look at
the types and causes of headaches, and learn how
you can get some relief.

Heart disease
• 	 Heart attack and stroke

Learn to recognize the signs and symptoms of a
heart attack or stroke, and what to do when an
attack happens. Also, find out how to reduce your
risk of heart attack or stroke.

• 	 Heart failure 101
This important topic could be a lifesaver for you or
someone you care about. Learn to recognize the
signs and symptoms and effects of heart failure,
and understand available treatment options.

• 	 Raising a heart-healthy family
Heart disease can come out of the blue, and often
starts early in life. Learn more so you can teach
your kids about heart health, and how to adopt
heart-healthy habits for the whole family.

• 	 Take it to heart
Be better informed with this invaluable overview of
heart disease, its symptoms, and ways to prevent it

3

Holidays
• 	 Holiday survival

Do holidays mean fun and festivities with family
and friends? Or stress and overindulgence? Get
your plan in place to keep those special times of
year really special, for all the family.

Hormones
• 	 Hormones: health or hype?

Get up-to-date information on bio-identical versus
synthetic hormones, and the risks and benefits of
hormone therapy.

Hypertension
• 	 Under pressure

Come to this informative interactive class to learn
what blood pressure is, why it matters so much,
and how to keep it within a healthy range.

	 Available in English and Spanish

Nutrition
• 	 A new approach to nutrition

When you make the choice to eat a balanced diet,
you help set the foundation for improving your
health and your quality of life. No matter what your
age or your weight, now is a good time for a fresh
perspective on nutrition.

• 	 Busted! The truth about nutrition myths
Is “organic” really better for you? Does “cholesterol
free” mean it’s healthy? Come and learn about
nutrition myths, and get your eating plan on the
right track.

• 	 Eat well, live better
Make good nutrition a way of life. Come and
learn how to balance protein, carbs and fats;
supermarket survival; and strategies for eating out.

• 	 Fueling your body for a good competition
Are you gearing up to take on a marathon or half-
marathon? If so, come to this advanced lecture to
learn about proper nutrition before, during and
after the race.

• 	 Getting your toddlers to eat vegetables
Sure, healthy nutrition is important from a young
age – but how do you get your kids to eat the
healthy stuff? Learn some tips and tricks for
happier mealtimes.

• 	 Mindful eating: controlling food intake
If food is a way for you to relieve boredom or stress
or to reward yourself, it could be a path to unwanted
weight gain. Come and explore how to eat more
mindfully instead of letting your emotions control
what, when and how much you eat.

• 	 Simplify… substitute… satisfy
Find out how these three easy steps will help you
eat healthier and enjoy your food more.

• 	 Supermarket survival
Learn how to shop at the supermarket and still eat
a healthy diet. Find out what to say “No” to, how to
plan ahead, and how to read nutrition labels.

• 	 Dietary supplements
Do you really need them? And if so, which ones?
How much should you take? Learn how enhancing
your diet with vitamins, antioxidants and fish oils
could translate into better health.

Optimal health
• 	 Doc talk

When you are talking to your doctor, it’s essential
to have good, clear communications. Learn how
developing an open and positive partnership with
your doctor is vital to your health.

• 	 Ultimate balancing act
A healthy work/life balance can be one of the
biggest challenges we face. Come and learn how to
find the right balance between the two.

• 	 For men only
At any age, you can learn to live healthier. We’ll
focus on the biological changes that happen at the
different ages and stages of a man’s life.

Prescription drugs
• 	 How to save money on prescription drugs: pros

and cons of generics
Learn about generics: are they as safe as brand
name drugs? Are they tested? Do they work the
same way? Find out how generic drugs can save
you real money.

Sleep
• 	 Sleep: Up all night

Is it hard to fall asleep at night? Not getting
enough sleep? Learn about the causes of sleep
disorders, and some relaxing tactics that will help
you have a restful night without medication.

4

“Cigna” is a registered service mark and the “Tree of Life“ logo is a service mark of Cigna Intellectual Property, Inc., licensed for use by Cigna Corporation and
its operating subsidiaries. All products and services are provided exclusively by such operating subsidiaries and not by Cigna Corporation. Such operating
subsidiaries include Connecticut General Life Insurance Company (CGLIC), Cigna Health and Life Insurance Company (CHLIC), and HMO or service company
subsidiaries of Cigna Health Corporation and Cigna Dental Health, Inc. In Arizona, HMO plans are offered by Cigna HealthCare of Arizona, Inc. In California,
HMO plans are offered by Cigna HealthCare of California, Inc. In Connecticut, HMO plans are offered by Cigna HealthCare of Connecticut, Inc. In North
Carolina, HMO plans are offered by Cigna HealthCare of North Carolina, Inc. All other medical plans in these states are insured or administered by CGLIC or
CHLIC. All models are used for illustrative purposes only.

000000 00/11 © 2011 Cigna. Some content provided under license.

Stress
• 	 Organizing your life: simple ways to find more

time for you
Are you so busy you feel you don’t have a minute to
yourself? Learn some quick and easy strategies to
organize your week so that there’s more quality time
for your family, and for you.

• 	 Stressbusters
Stress seems to be just a fact of life. You probably
can’t eliminate it completely, but you can learn
healthy coping skills for managing the stress level
when you are under pressure.

• 	 Time management: no time like the present.
Does time just get away from you? Are deadlines
challenging? Come and learn some techniques
that will make your life less stressful and more
productive.

Walking and running
• 	 Things I wish I had known before my first race

This advanced lecture helps prepare first-time
marathon and half-marathon racers for the big day.

• 	 These shoes were made for walking
Step up and find out what it takes to start a
successful walking program – for yourself, your
company, or your group.

Weight management
• 	 Eat the foods you love and still lose weight:

Parts 1 and 2 These are two 1 hour seminars
No food is inherently “bad.” Learn how to enjoy
your favorites and still lose weight without pills or
gimmicks. It’s a common-sense approach everyone
can follow.

• 	 25 tips to jump start your weight loss
Can a small change produce a big change? The
right change can. Come and hear 25 lifestyle tips for
successful weight management.

• 	 The keys to long-term weight loss
Learn what it really takes to lose weight and burn
fat. You can do it: with the right information and
guidance, it truly is possible.

• 	 Losing the baby weight
Yes, you can! Come and hear tips and strategies
for managing stress, making time for you, and
successful post-baby weight loss.

• 	 Sensible and slimming snacks
Learn how choosing the right snack can make a
difference in your energy, health and weight.

• 	 Top 10 lessons from those who kept the
weight off
How do they do it? Hear about the top 10 lessons
you can learn from men and women who have lost
weight and kept it off for years.

• 	 Weight management and menopause
Is “middle-age spread” for real, or just a saying?
Learn how to manage your weight while going
through this life event.

• 	 Yoga and weight loss
Yoga and relaxation can play a real part in helping
you maintain a healthy weight. Learn why, and find
out how to incorporate some yoga moves into your
day.

• 	 Fad Diets
Another fad diet appears on the scene every week, it
seems. Discover why they don’t work for long, how
they can affect your health, and how to steer clear of
fads when starting a weight management program.

• 	 How to help your child achieve and maintain a
health weight
Not a week goes by without a series of articles being
published about the childhood obesity epidemic.
Come learn how to help prevent your child from
becoming overweight or obese and how to help an
overweight child maintain a healthier weight.

