[image: ]
[image: ]

[image: ]
[bookmark: _GoBack][image: ]Why Cleaning Your Home
Can Boost Overall Well-being
Deep cleaning doesn’t need to be a one-season chore. Experts say doing a thorough cleaning of your home has a number of health benefits. A clean home can strengthen your immune system and help you avoid illnesses. A decluttered living space can also reduce stress and depression as well as help avoid injuries, like tripping.
According to the American Cleaning Institute (ACI), 74% of Americans do general surface-level cleaning more often than deep cleaning. That leaves 26% who deep clean their home on a regular basis, thoroughly cleaning the entire home and its floors, furniture and surfaces.
Bathrooms and kitchens are typically the rooms that get deep cleaned most often. Don’t forget about living rooms and bedrooms though. You spend time in those on a daily basis, so it’s worth giving them some special treatment as well. According to ACI survey results, 60% of people deep clean because they recognize their home needs a thorough cleaning. Other motives to deep clean on an annual basis include to remove clutter, to remove asthma or allergy triggers, and to prevent the spread of illness.
[image: ]
The Power of Cleanliness
Even if you already spring cleaned, consider the following health and well-being benefits from deep cleaning your home year-round:
Strengthen the immune system—Dust, mold, mildew and pet dander can be allergy triggers.
Reduce stress and depression—A clutter-free home has a positive effect on people’s daily mood and ability to focus. Organizing, tossing or donating can be mentally refreshing and liberating, too.
Sleep better—With less stress comes better sleep. According to the National Sleep Foundation, people who make their beds every morning are 19% more likely to get a good night’s rest.
Prevent illness—Keep surfaces clean to improve food safety and minimize the spread of harmful germs.
Boost productivity—Clutter is distracting. Looking at too many things at once interferes with your brain’s ability to process information.
Boost your well-being today by dusting, vacuuming, washing and reorganizing. This is the perfect time to get your regular cleaning routine back on track.
Brought to you by City of Duluth JPE

This article is intended for informational purposes only and is not intended to be exhaustive, nor should any discussion or opinions be construed as professional advice. Readers should contact a health professional for appropriate advice. © 2020 Zywave, Inc. All rights reserved.


© 2020 Zywave, Inc. All rights reserved

[image: ] How to Reduce Your Food Waste
According to the U.S. Environmental Protection Agency, the average American produces about 219 pounds of food waste each year. Start small and consider the following tips to reduce your food waste:
· Shop smart to avoid buying more food than you need. Make a list of what you need and then stick to it.
· Store food properly by learning what should be refrigerated or kept at room temperature.
· Keep your fridge organized so you can see foods and know when they were purchased. Place newer packages behind old ones.
· Save leftovers in clear glass containers so you don’t forget about them.
· Freeze food to preserve leftovers, meats, soups, herbs or greens.
· Understand expiration dates to know the difference between “sell by,” “best by” and “use by” labels.
[bookmark: _Hlk25135315]Grilling Safety Tips
As warmer weather hits, the smell of food on the grill fills the air. According to the National Fire Protection Association, nearly 9,000 home fires each year involve grills, so it’s important to brush up on barbecue safety. Consider the following grilling safety tips:
Grill outside only. Don’t grill in a garage, porch or other enclosed space, even if it’s ventilated.
Choose a safe location. Keep your grill on a flat surface at least 10 feet away from your house, garage or other structures.
Check for leaks. Make it a habit to check the gas tank hose before using it for the first time each year.
Never leave your grill unattended. Fires can double in size every minute.
Keep children and pets at least 3 feet away from where food is being prepared or carried.
Clean the grill regularly. Keep it clean by removing grease or fat buildup.

Makes: 4 servings
Ingredients
1 ripe avocado (cut into chunks)
½ cup plain nonfat Greek yogurt
4 tsp. lime juice
½ cup blueberries
½ cup carrots (grated)
¼ cup red onion (chopped)
2 cups fresh arugula (chopped)
12 oz. cooked chicken breast (cubed)
4 8-inch whole-wheat tortillas

Preparations
In a medium bowl, mash half of the avocado chunks with yogurt and lime juice.
Add the remaining ingredients, including the rest of the avocado chunks. Mix gently.
Top each tortilla with ¼ of the filling mixture.
Roll up each tortilla and tuck in ends. Slice in half diagonally, securing with toothpicks, if needed.

Nutritional Information
(per serving)
Total calories
389
Total fat
13 g
Protein
35 g
Carbohydrate
32 g
Dietary fiber
7 g
Saturated fat
3 g
Total sugars
6 g
Source: USDA


image3.png
=2 Hays


image4.png
According to.the ACI,
91% of Americans engage

© in spring cleaning.


image40.png
According to.the ACI,
91% of Americans engage

© in spring cleaning.


image5.png
‘\ o o>
145 F Steaks 145 F Fish

Safe Food

Temperatures

Use a food thermometer Hamburge

s

tocheck whethermeathas 160 E Bamaburgers 165 F Poultry

reached a safe internal

temperature that is hot enough
to kil harmful bacteria.

Food poisoning could

spoil a good time. 165 F Hot dogs and

precooked sausages

Source: USS. Agriculture (USDA]


image2.jpeg
Sy

"'Live Well,
Work Well

June 2020


image6.jpeg
& 8 &

California Avocado
Super Summer Wrap


image1.jpeg
I.we Well
Work Well


