

#SETgoMove!

Survivors Exercise Together: The Benefits of Movement during COVID

Shannon Armbruster MD, MPH

Assistant Professor, Gynecologic Oncology

Virginia Tech Carilion School of Medicine

Outline

- Discuss the goals of #SETgoMove!
- Review physical activity guidelines for cancer survivors
- Discuss ways to be active at home and survivor-specific precautions
- Review the physical and mental benefits of physical activity
- Discuss benefits of yoga for cancer survivors
- Launch #SETgoMove!

#SETgoMove! Goals

- ☐ Encourage survivors of gynecologic cancers to be physically active to improve their physical and mental health
- ☐ Create a social network for survivors to receive support from each other and the gynecologic oncology community

CANCER SURVIVOR PHYSICAL ACTIVITY GUIDELINES

Berniesiefelmd.com

ASCO Physical Activity Guide

- **Be regularly active**
 - at least **150 minutes of moderate activity** OR
 - at least **75 minutes of vigorous activity** per week
 - It is best to spread these activities throughout the week
- **Include strength training**
 - Lift weights and do other muscle-building exercise (such as resistance bands) at least **2 days** a week

ASCO Physical Activity Guide

- **Start slow**

- If you are just starting to exercise, slowly increase how long and hard you workout
- Keep increasing your time until you reach **30 minutes of activity per day**

- **Short sessions help**

- **Short periods of exercise** are helpful if you are too tired or don't have time for a long session
- The health benefits of several short, **10-minute** segments are similar to those of 1 longer exercise session

- **Avoid inactivity**

- **Any** type of physical activity or movement can be helpful!
- Studies show that spending most of your time sitting can increase the risk for some cancers

Activity Levels

Light Activity

- Not exerting yourself (not short of breath)
- Not sitting, standing or laying
- Examples: slow walk, household chores (dishes, making the bed)

Moderate Activity

- Breathing like you are walking fast
- Able to talk, but not sing during the activity
- Examples: dancing, gardening, canoeing

Vigorous Activity

- Breathing heavily
- Can say a few words but then need to pause for a breath before continuing
- Examples: jogging, jump roping, and swimming

www.paulabecker.com

Tips for Success

General Recommendations

- Schedule **10-minute** walking breaks throughout the day
- Wear a **pedometer** every day and try to increase the number of daily steps

At Home Movements

- Walk around the neighborhood after dinner
- Ride a bike
- Mow the grass, or rake the leaves instead of using a blower
- Weed the garden
- Wash and wax the car
- Scrub the bathroom

Precautions

- If multiple or uncontrolled **comorbidities (health conditions)**, consider exercise modifications after talking with your physician.
- If severe **anemia**, delay exercise, other than activities of daily living, until the anemia is improved.
- If severe **fatigue**, consider 10 minutes/day of light exercises.
- If undergoing **radiation**, avoid chlorine exposure to irradiated skin (eg, swimming pools).
- If significant **numbness or tingling in your arms or legs**, be aware of a possible weakness or loss of balance. Try a stationary reclining bicycle, rather than walking on a treadmill.
- If **catheters** or **feeding tubes**, be cautious or avoid pool, lake, or ocean water that may result in infections, as well as resistance training of muscles in the area of the catheter to avoid dislodgment.

Physical and Mental Benefits of Physical Activity

Sarah Dilley MD, MPH
Community Health Network
Indianapolis, IN

Benefits of Exercise

- Multiple factors impact the health of gynecologic cancer survivors
 - Treatment effects – chemotherapy, surgery, radiation
 - Age
 - Other medical conditions
- These can lead to: pain, weakness, fatigue, ability to perform self-care activities, anxiety, depression...
- Exercise has many physical AND mental health benefits!

Physical Benefits of Exercise

www.istockphoto.com

- Improvements in:
 - Heart and lung health
 - Muscle strength
 - Endurance
 - Body composition (less fat, more muscle)
 - Balance
 - Bone health
- Reduction in comorbid conditions (such as diabetes and hypertension)

Physical Benefits of Exercise

- Overall improved physical functioning (i.e. mobility, self-care)
- Better cancer survival in multiple different types of cancer
- **Ovarian cancer survivors**
 - Reduced risk of cancer recurrence and overall mortality
- **Endometrial cancer survivors**
 - Weight loss may improve overall survival
- **Cervical cancer survivors**
 - Decreased fatigue

Mental Benefits of Exercise

Survivors who exercise are MORE likely to have:

- Higher self-esteem
- Feel happier
- Better quality of life

[This Photo](#) by Unknown Author is licensed under [CC BY-ND](#)

Mental Benefits of Exercise

Survivors who exercise are LESS likely to have:

- Fatigue
- Psychosocial distress
- Depression
- Anxiety

Yoga for cancer survivors

Samantha M. Harden, PhD, 500-RYT

Director, Physical Activity Research and Community Implementation Laboratory

Assistant Professor, Human Nutrition, Foods, and Exercise, Virginia Tech +

Obstetrics and Gynecology, VT Carilion School of Medicine Virginia Tech

Exercise Specialist, Virginia Cooperative Extension

Presentation for: Ready SET GO!

May 20, 2020

3 COMPONENTS OF YOGA CLASS FOR PUBLIC HEALTH

Yoga kernel / core element	Sanskrit	Brief overview of benefits	Example
Postures	Asana	Physical practice, physical	Shapes, flows, movement such as “Warrior I or Virabhadrasana I”
Breathing	Pranayama	The connection between breath, the mind, and emotions	Belly breathing has been shown to help manage acute stress
Meditation	Dhyana	Meditate: to engage in contemplation or reflection	Can be practiced within a class or outside a class in any environment

Experiential learning

Belly breathing, moving in
6 directions of the spine,
scalp massage, grounding

Free, easy access/easy
training techniques

#SETgoMove!

foundationforwomenscancer.org

Donate Now

Seek a Specialist

Gynecologic Cancers

Events & Courses

Clinical Trials

Get Involved

News & Stories

Support Us

About Us

Coronavirus Resources

Information on COVID-19 for persons impacted by gynecologic cancers.

Learn More

#SETgoMove!

- Upcoming video segments (4-5 minutes in duration)
 - Warm-up
 - Arms
 - Back
 - Legs
 - Shoulders- strength
 - Shoulders- stretching
- PDF containing electronic physical activity resources

5 MINUTE FULL BODY SESSION

Share your favorite home-based exercise or encouragement!

- Post your video or picture with our hashtag:

#SETgoMOVE

