
18 WOMAN’S WORLD 4/16/18

2 Sneak in easy
exercise!
Open your front door!
According to polls, the top reason
women give for not exercising as
much as they’d like is lack of time.

“That’s why we
always say instead

of signing up for
the gym, literal-
ly start where
you are by
opening up
your front door

Fill up on portable protein!
“Just take a muffin tray and place an
egg in each space,” advises dieti-
tian Erin Palinski-Wade. Pop the
tray in the oven at 350°F for 20 min-

utes, then place
the eggs in a bowl
of ice water for 10
minutes and voilà
—you’ll have hard-
boiled eggs that
you can take to

work as snacks or to slice over a
salad. The latter option is especially
good for you, she notes. “A recent
study found that adding an egg to
your salad enhances your body’s
ability to absorb fat-soluble
nutrients, like vitamin A—
essential for healthy skin and
eyes—from leafy greens!”

Jasinda Wilder is the author
of You Can Do It: Health, Wellness,
and Weight Loss for Those Who
Have Tried Everything Else, which
is full of motivating and practical
advice on how to eat better, get
moving and live well.

Nutrition expert Erin Palinski-
Wade, R.D., is the author of
four bestselling nutrition and
fitness books, including Belly Fat
Diet for Dummies and Walking
the Weight Off for Dummies.
Visit her at ErinPalinski.com.

Dietitian and personal trainer,
Lyssie Lakatos, R.D.N., is one
half of the The Nutrition Twins, a
duo that has helped thousands of
women lose weight and get into
healthier, happier, tip-top shape.
Learn more at NutritionTwins.com.

 Our expert panel —Kristina Mastrocola

Photos: courtesy of subject (2); Matthew Peyton; Masterfi le; iStockphoto/Getty Images; Shutterstock; Back-up Images; Imagezoo/Getty Images.

Ask America’s Ultimate Experts

1 Healthy-eating
shortcuts!
Try green cubes!
What if filling up on
beneficial, slimming
veggies could be as
easy as dropping an
ice cube into your
blender? It can be!
“Whether you don’t
have time to prep veg-
gies or if they often
spoil before you get to
them, you’re about to meet your new
bestie,” dietitian Lyssie Lakatos
says. “ ‘Dream-si-cubes’ are frozen
ice cubes of kale or spinach that you
make ahead of time, then quickly
toss into everything from your morn-
ing breakfast smoothies to stews
and chili.” In a blender, combine
3 cups fresh kale and/or spinach,
tightly packed, and 1/2 cup water.
Blend until smooth (about 10 sec-
onds). Pour into an ice cube tray and
freeze. “Two cubes replace 1/2 cup of
greens,” she reveals.

Also egg-cellent: Make yummy egg
cups in minutes, expert Jasinda Wild-
er suggests. Crack an egg into each

lightly buttered space in a
muffin tin, add low-fat cheese
and spinach, then bake and
store in the fridge. You can
whip the eggs first to make
them omelet style, or crack
them right in for fried egg
style. Simply bake at 375°F for
20 minutes, and “you’ve got a
container full of egg break-
fasts ready to be microwaved
and eaten in minutes.”

Slow cook to save time!
With a slow cooker, you can prep a
delicious meal in five minutes that
cooks itself and is protein- and fiber-
packed, making it the perfect time-
saving, hassle-free way to enjoy
healthy dinners, says Wade. To make
her favorite slow-cooker vegetarian
chili: In a large bowl, combine 1 can
each drained cannellini, black and
kidney beans, 1 cup fresh salsa, 1 can
corn, drained, 1 can diced tomatoes,
drained, 1 large yellow bell pepper,
diced, 1 large red bell pepper, diced,
1 medium sweet onion, diced, 1 can
chili peppers, drained, 1 Tbs. taco
seasoning and 1 Tbs. chili seasoning.
Add to your slow cooker and cook on
low for four hours.

“Help! I don’t have time to get healthy!”
If you’re like most of us, you want to be healthier—but you simply don’t
have the time to get to the gym or to prepare good-for-you meals on busy
weeknights. To the rescue: easy kitchen shortcuts and timesaving exercise
ideas that’ll make you healthier and happier!

and walking for 10
minutes, say, down
the street, then walk
10 minutes back to
your house,” says
Lakatos. “In just 20
minutes, you will
have changed your
blood-sugar level,
boosted your mood
and improved your
health. Time and
time again, we’ve
seen this strategy
change people
who’ve never exer-
cised before
because it doesn’t
take a lot of time,
and it isn’t intimi-
dating!”

The 10-minutes-a-day way to boost your heart health!
Simply stretch! A recent study in the Journal of Strength
and Conditioning
Research reveals
doing a little bit
of stretching each
day improves your
c a rd iovas c u la r
and respiratory
health. What’s
more, additional
research reveals that stretching for a few minutes after having have a less-than-healthy sugary snack or beverage helps balance your blood sugar level, a key to preventing Type 2 diabetes. Find easy stretching routines at tinyURL.com/ybttf64p.

