

Assessor, REV and MFP teams- DHSS Boone County office

Walking Wednesday with Jill Christianson, Cassie Lewis, Kim Reynolds and Alanta free

Tape Dispenser Bicep Curls with Denise Ellison

Jeff Williams biking to work

Lisa Spires taking a "Brain Break".

Cassie Lewis and Alanta Free arm wrestling!!!

Walking with co-workers and having fun is our favorite activity!!!

Bureau of Cancer and Chronic Disease Control:

Task 1 Taking the stairs – Barbara Brendel

Task 2 Taking a mental break – Barbara Brendel

Task 3 Title Bicep curls – Barbara Brendel

Task 4 Sitting on an exercise ball – Barbara Brendel

Task 5 Walking Wednesday – Leigh Ann Brickey, Virginia Beatty, Barbara Brendel

Bureau of Cancer and Chronic Disease Control:

Task 1 Taking the stairs – Leigh Ann Brickley, Christen Haile, Virginia Beatty, Sam Pherigo

Task 2 Sitting on an exercise ball – Sam Pherigo

Task 3 Bicep Curls – Sam Pherigo

Task 4 Taking a brain break – Sam Pherigo

Task 5 Walking Wednesday – Sam Pherigo

Bureau of Cancer and Chronic Disease Control:

Task 1 Taking the stairs – Leigh Ann Brickey, Christen Haile, Virginia Beatty, Sam Pherigo

Task 2 Taking a physical break/Squats – Virginia Beatty; Barb Brendel and Susan Hentges are hiding from the photographer!

Task 3 Bicep curls – Virginia Beatty

Task 4 Sitting on an exercise ball – Virginia Beatty

Task 5 Walking Wednesday – Leigh Ann Brickey, Virginia Beatty, Barbara Brendel

Bureau of Cancer and Chronic Disease Control:

Task 1 Taking the stairs – Leigh Ann Brickey, Christen Haile, Virginia Beatty, Sam Pherigo

Task 2 Create own fun activity – bouncing a ball – Christen Haile

Task 3 Bicep curls – Christen Haile

Task 4 Sitting on an exercise ball – Christen Haile

Task 5 Walking Wednesday – Leigh Ann Brickey, Virginia Beatty, Christen Haile

Bureau of Cancer and Chronic Disease Control:

Task 1 Taking the stairs – Leigh Ann Brickey, Christen Haile, Virginia Beatty, Sam Pherigo

Task 2 Taking a brain break – Leigh Ann Brickey

Task 3 Title Bicep curls – Leigh Ann Brickey

Task 4 Sitting on an exercise ball – Leigh Ann Brickey

Task 5 Walking Wednesday – Leigh Ann Brickey, Virginia Beatty, Christen Haile

Center for Local Public Health Services: Physical Activity During Recent Office Move

We have the Power to Better Our HEALTH

Resistance and Weight Training

Cardio - Squats to Strengthen Leg Muscles

Balance and Endurance

Stretching to Increase Flexibility

Telephone Arm Curls for Toning

Wall Pushups to Strengthen Upper Body

DSDS/Central Registry Unit

Tossing the Football: Connie V., Joseph S., & Wendy B.

Brain Break: Keith F.

Squats: Melissa B., Linda F., & Chloe F.

Bicep Curls: Gwenda W. & Kathy Y.

Walking Wednesday: Jana A., Connie V., Wendy B., & Jean L.

Bureau of Senior Programs/DSDS:

Michael Brewer and Glenda Meachum-Cain doing bicep curls with office supplies

Glenda Meachum-Cain challenging supervisor Michael Brewer to a push-up contest

Katie Hollis and Glenda Meachum-Cain walking the stairs

Glenda Meachum-Cain sitting on an exercise ball

Glenda Meachum-Cain dancing at Senior Day at the state fair in Sedalia

Bureau of
Senior
Programs/
DSDS
Michael Brewer
Katie Hollis
Glenda
Meachum-Cain

Bureau of Senior Programs/DSDS:

Glenda Meachum-Cain Line dancing at Senior Day at the state fair in Sedalia

Bureau of Home & Community Services/DHSS-Region 2

Participate in Walking Wednesday-Tim Jackson,
Jim Kerber & Leigh Beard

Challenger your supervisor to a push-up contest-
Tim Jackson & Jim Kerber

Sit on an exercise ball in your workplace-Sara
Avery-Williams

Do bicep curls with office supplies-Amber Sindle

3 sets of 15 squats-Tim Jackson, Leigh Beard &
Sara Avery-Williams

Team Members

- Sara Avery-Williams; AOSA
- Leigh Beard; APCW
- Autumn Cabaniss; APCW
- Rachael Carlton; LTCS
- Karl Dambach
- Lorraine Davis; LTCS
- Tim Jackson; RM
- Courtney Kennedy; APCW
- Jim Kerber; APCW
- Kim Russell; LTCS
- Tonya Schrum; APCW
- Amber Sindle; APCW
- Sharon Stokes; SOSA
- Ryan Wichern; APCW

Bureau of Home & Community Services/DHSS-Region 2

Our fun activity-Ryan Wichern bench pressing
Tim Jackson

Taking the stairs instead of the elevator-Tim
Jackson & Courtney Kennedy

Throwing a Nerf football-Tonya Schrum & Sharon
Stokes

Taking a brain break-Kim Russell, Autumn
Cabaniss, Lorraine Davis & Rachael Carlton

Bike to work-Karl Dambach

Jasper County DSDS

WALKING WEDNESDAY WITH JESSICA GRENINGER,
KATHY RUSHING, LAURA ROY AND HEATHER
HOUSH

PAM GIBBS SITTING ON HER EXERCISE BALL

HEATHER HOUSH PUMPING VEGGIES!

LANA COX WORKING THE STRETCH CORD

HEATHER HOWARD, JEREMIAH STUTMAN, LAURA
ROY & PAM GIBBS DOING THE SID SHUFFLE!

MSPHL/SCOPE Initiative Measures Team

Using exercise balls for a Measures meeting

Walking Wednesday

Cooling our brains during a brain break in the cold room

Taking the stairs

Tossing the football on break

Shondra Johnson-MSPHL
LIMS
Laura Naught- MSPHL
Quality Systems
Mindy Rustemeyer-
MSPHL Chemistry
Photos by:
Erin Corum- MSPHL
Administration

Bureau/Work Unit: Directors Office – OPI

Bicep curls with office supplies: Charisse Pappas, Jessica Kavanaugh, Lori Buchanan, Kathy Branson

Stretch break during a meeting: Lori Buchanan, Kathy Branson, Jessica Kavanaugh, Charisse Pappas

Squats: Jessica Kavanaugh, Charisse Pappas, Kathy Branson, Lori Buchanan

Taking the stairs not the elevator: Jessica Kavanaugh, Lori Buchanan, Charisse Pappas, Kathy Branson

We have the strength to lift the world: Kathy Branson, Charisse Pappas, Jessica Kavanaugh

Sitting on exercise ball while doing exercises: Charisse Pappas, Kathy Branson, Lori Buchanan, Jessica Kavanaugh

CCFS Shelley Truesdale sitting on an exercise ball at her desk

CCFS Alyssa Riley taking the stairs instead of the elevator

Unit Meeting taking a stretch break

Two supervisors, CCS Nancy Scherer & CCS Beverly Dyson, challenged to a push up contest

CCFS Marla Chrisco & CCFS Shalinda Wallace doing lunges in their cubicle to stay fit

Bureau/Work Unit: SLCR, QA unit

Bicep Curls with office supplies Kristi Luebbering and Toni Steward

Tossing a football Kristi Luebbering and Toni Steward

Walking Wednesday Kristi Luebbering and Toni Steward

Bicep curls Kristi Luebbering and Toni Steward

Exercise break at a meeting Kristi Luebbering and Toni Steward

Bureau/Work Unit: Special Health Care Needs and Adult Brain Injury Unit

Walking Wednesday Group!

Deloris Hubner, Lori Gillmore, Jennifer Braun and Joan Dicks

Paula Practicing Good Posture

Paula Darr

Bicep curl Challenge Bureau Chief and Section Administrator!

Lisa Crandall and Steve Cramer

Fitness Pyramid

Aleesha Rhodes, Amy Hampton, Lisa Crandall, Nicci Trapp, and Venice Wood

Squat Challenge

Nicci Trapp, Aleesha Rhodes, Lisa Crandall, and Amy Hampton

Tell about your favorite activity and the experience! (optional)

Push up's at work are a challenge in work attire, needless to say we put our heads (feet) together and came up with a creative option that worked for all.

HUMAN RESOURCES

Take the Stairs instead of the elevator. Meredith Curry, Janice McConnell and Donna Buxton opt to take the stairs.

Challenge your supervisor to a push-up contest. Janice McConnell challenges her supervisor Meredith Curry to a push-up competition. Janice won when Meredith fell to the floor.

Do bicep curls with office supplies. Patricia Parrish loves doing bicep curls with her stapler and tape dispenser.

Take a brain break during the work day. Michelle Jacobsen and Meredith Curry are clearing their minds by doing Yoga. This is called the Tree Pose.

Create your own fun activity and take a picture. Donna Buxton and Janice McConnell show us how easy it is to do wall-sits.

Division of Administration/Bureau of Financial Services:

Task 1 Walking Wednesday Patricia Wommel, Lisa Miller, Dawn Schaperclaus, Tim Oligschlaeger, Yvonne Tordoff, Amanda Kramer, Stacy Kurrelmeyer taking photo

Task 2 Take a physical activity break during a meeting, as a group during our monthly meeting batted a yellow balloon around the room. Patricia Wommel, Dawn Schaperclaus, Tim Oligschlaeger, Yvonne Tordoff, Stacy Kurrelmeyer, Lisa Brandenburg, Stephanie Opie, Deanna Tillison, Amanda Kramer taking photo.

Task 3 Do bicep curls with office supplies. Patricia Wommel, Tim Oligschlaeger, Yvonne Tordoff, Lisa Miller, Lisa Brandenburg, Amanda Kramer, Stacy Kurrelmeyer taking photo.

Our Group consists of Patricia Wommel, Lisa Miller, Dawn Schaperclaus, Tim Oligschlaeger, Yvonne Tordoff, Amanda Kramer, Stacy Kurrelmeyer, and Lisa Brandenburg

Division of Administration/Bureau of Financial Services

Task 4 Cupid Shuffle, the first attempt was on Friday which, Tim and Dawn participated , this is a redo for the photo. Patricia Wommel, Lisa Miller, Dawn Schaperclaus, Tim Oligschlaeger, Yvonne Tordoff, Stacy Kurrelmeyer taking photo

Task 5 Nerf ball in parking lot Patricia Wommel, Lisa Miller, Yvonne Tordoff, Amanda Kramer, Stacy Kurrelmeyer taking photo

Our Group consists of Patricia Wommel, Lisa Miller, Dawn Schaperclaus, Tim Oligschlaeger, Yvonne Tordoff, Amanda Kramer, Stacy Kurrelmeyer

Tell about your favorite activity and the experience! (optional)

- Dawn said: **Take a physical activity break during a meeting.** Taking a small break to stretch during a staff meeting allows those who participate to interact with one another and was a nice change. Small “energy/stretch” breaks allow a person to refocus on the meeting agenda. I don’t think they should be done in every meeting but this was a nice change. Thank you for the challenge, this allowed our group to spend a little more time getting to know one another.
- Stacy said; Well I have thought that all of the activities have been a blast. I will have to say that the **Cupid Shuffle was my favorite** only because we have some people in our group that have never done a line dance before and they even joined in. It is truly amazing at the participation you get with exercising when you don’t call it exercising and that it’s just a fun/break activity. It also nice to do fun activities with co-workers and forget about your job for a few minutes.
- Lisa said: I really enjoyed all the activities, if you are familiar with the personally colors. I think everyone should take a little time to be ORANGE. I got to know my co-workers on a more personal basis.
- Patricia said: My favorite activity was throwing the ball around outside. The overall experience was a good one. We were able to enjoy doing a variety of activities with our coworkers outside of the normal office stuff. I learned a new dance, which I will be able to use outside of work. The short interlude during our monthly meeting was a nice brain break, giving us time to stretch and not think about work the whole time. I enjoyed all of the activities and hope to participate in more worksite wellness activities in the future
- Amanda said: I really enjoyed the whole experience! The camaraderie of our group is great and it really brought our team together. I think I enjoyed tossing the ball in the parking lot the most, though. We laughed and talked about the whole scavenger hunt. We shared thoughts and played. This whole activity was a benefit to our team because we saw different aspects of one another. As the newest member to this division, I felt like I was really accepted and learned a great deal about each person who participated. I had a wonderful adventure with my co-workers!!

Community Health and Wellness – Central Office

Alma on the ball

Barb doing push-ups

Barb and Jeanne – the team that squats together.....

Emily was limited by broken leg – but managed to do curls with her crutches!

Marcia and Tiffany during a meeting stretch break.

Team Members:

Alma Hopkins, Barb Keen,
Jeanne Ruth, Emily Denight,
Marcia Davis, Tiffany Tuua,
Victoria Warren, Denny
Spurling, Kathy Craig, Marge
Cole

Cheerleaders:

Pat Simmons, Annette Bales,
Praveena Ambati, Amanda
Crouch, Vicki Franklin, Brenda
Maley, Leslie Murphy, Andra
Schmidt

Community Health and Wellness – Central Office

Denny needed more weight for lifting so he opted for a staff member's handbag over office supplies as he and Victoria worked out.

Kathy and Victoria in a 'push-off'

Marge and her ball

Jumpin' Jeanne!

Bureau/Work Unit: SLCR Macon – Region 5

Supervisor push up challenge (Shanna Ferguson/Jodi Rehard)

Jodi and Denise use exercise ball for chair

Walking Wednesday

Football bread (Amy Rehard, Tammy Lene, Calvin Skipper)

Ride bike to work –Sandra Chrismer

Please include names of the people in the photos in your captions.