
2004

-...~0~ much physical act· ..
••p .. '"•ty d

t(tC .. ~ o I need?"
··'c~~

~)1

·r-m·~r-

~f·
.. oo I need s .. ,.~. · Pec1a1 ••

equtpment: ~

''How can 1 ~- ~··
~'lld ·se · time for exerc.t

Is physical activity part of your life?
This brochure will help you understand
what physical activity can do for you, how
much you need, and how to fit it into your
busy lifestyle.

Are you physically adive7
Physical activity is a good way to improve
your health and have fun. You may think of
physical activity as exercise and special equip­
ment-actually, it means moving your body.
Look around; whether you live in the city, the
country, or in between, you'll find many ways
to be active. You can take a walk, work in the
garden, briskly push a baby stroller, climb the
stairs, play soccer, or dance the night away.

To improve your health and fitness, get at
Least 30 minutes of moderate physical activity
most days of the week, preferably daily.
Moderate physical activity is any activity that
takes about as much energy as a brisk walk­
for the average person, this is a pace of about 2

miles in 30 minutes. No matter what you
choose, you can do it all at once, or divide it
into two or three parts during the day. Even
small, 10-minute bursts of activity count
toward your total._. _, __

Most adults do not need to see their health
care provider before increasing their activity
level. However, you should consult your
health care provider before starting a
vigorous activity program if you are over age
40 (men) or 50 (women) or have one or more
of the conditions below:

• A chronic health problem such as heart
disease, high blood pressure, diabetes,
osteoporosis, asthma, or obesity

• High risk for heart disease,
such as a family history of
heart disease or stroke, eating
a diet high in saturated fat, trans
and cholesterol, smoking, or
having a sedentary lifestyle.

Virginia
fllTech ...

VIRGINIA POLYTECHNIC INSTlTUTE
AND STATE UNfVERSITY

Virginia Cooperative Extension programs and employment are open to a ll , regardless of race, color, religion, sex , age, veteran status,
nat ional origin, disabili ty, or polit ical affi liation. An eq ual opportunity/affirm ative action employer. Issued in furtherance of

Cooperat ive Extension work, Virginia Polytechnic Institute and State Univers ity, Virginia State University, and the U.S. Department
of Agriculture cooperating. Judi th H. Jones, In teri m Director, Vi rginia Cooperative Extension, Virginia Tech, Blacksburg;

Lorenza W. Lyons, Admin istrator, 1890 Extension Program, Virginia State, Petersburg.
VT/638/0304/ 1 OM/242061/348367

Putting the
Guidelines

into Practice

October 2003

Center for
Nutrition Policy
and Promotion

United St at es
Department of

Agriculture

Home and Garden
Bulletin No. 267-5

VIRGINIA STATE UN IVERSITY

fD
..!:>lPSS:.
f11~2- Get moving ... For the health and fun of it! Page 2

t?c. 31/t. 3/p 7

<?.2.
Reasons to get moving
Physical activity helps relieve stress and makes
you feel good. It will help you be more produc­
tive and sleep better. Physical activity is also
good for your health. It helps you achieve and
maintain fitness and lowers your chronic dis­
ease risk. Being active for at least 30 minutes
on most days of the week will reduce your risk
ofheart disease and stroke. Box llists some
benefits of physical activity.

Make physical activity a
regular part of your day
Choose activities that you enjoy and can do
regularly. You can fit them into your daily
routine by walking to and from the parking
lot, bus stop, or subway station, or taking extra
trips up and down the stairs. Or, maybe an
exercise class would work best for you.
Be creative. Keep it interesting by trying
something different on alternate days. What's
important is to be active most days of the
week and make it part of your lifestyle. For
example, you may already be walking your
dog for 10 minutes before and after work.
Add a short walk at lunchtime to reach your
30-minute goal for the day. Or, how about

. swimming 3 times a week and taking a yoga
class on the other days? Get the whole family
involved-enjoy an afternoon bike ride with
your kids. Be ready for activity wherever you
are. Keep some comfortable clothes and a pair
of walking or running shoes in your car
and office. Box 2 lists some activi­
ties to consider.

Box 1. Benefits of physical activity
• Makes you feel good

• Increases your fitness level

• Helps build and maintain bones, muscles, and joints

• Builds endurance and muscle strength

• Enhances flexibility and posture

• Helps manage weight

• Lowers risk of heart disease, colon cancer, and Type II diabetes

• Helps control blood pressure

• Improves self-esteem and feeling of well-being

• Reduces feelings of depression and anxiety

Some types of physical activity
are especially beneficial:
• Aerobic activities- speed up your heart

rate and breathing. They improve heart and
lung fitness. Brisk walking, jogging, and
swimming are some aerobic activities.

• Resistance, strength building, and weight­
bearing activities-work your bones and
muscles against gravity. Carrying a child,
lifting weights, and walking are all weight­

bearing activities. They help to build and
maintain your muscles and bones.

• Balance and stretching activities- enhance
your physical stability and reduce your risk
of injuries. Gentle stretching, dancing,
yoga, martial arts, and T' ai Chi can increase
both balance and flexibility and help you
relax, too.

Get moving ... For the health and fun of it! Page 3

Physical activity and nutrition
Physical activity and nutrition work together

for better health. Being active increases the

amount of calories you burn. As we age our

metabolism slows, so we have to move more

and eat less to maintain our energy balance.

Physical activity and
weight management
Physical activity can help you lose weight and

keep it off. The amount of physical activity

needed will vary depending on many factors

such as age, weight, eating habits, and lifestyle.

If you are not physically active and want to

lose weight, start with 30 or more minutes of

moderate activity each day. You may need

more than 30 minutes of moderate activity

each day to lose and then maintain your

weight loss.

Help children be active
':hildren and adolescents benefit from

activity, too. It is recommended that they get at

least 60 minutes of moderate physical activity

every day. Here are some tips to help children

be active:

• Set a good example. Arrange active

family events in which everyone takes part.

Join your children's activities- then,

everyone wins.

• Encourage your children to be active by

jumping rope, playing tag, riding a bike,

or dancing.

• Support your children's participation in

school or community sports or classes, as

well as individual sports.

• Limit television watching, computer games,

and other inactive forms of play by alter­

nating them with periods of activity.

Box 2. Try one or more of these
activities to get you moving ...
Check off activities that you do or could start to do.

At home:
Join a walking group in your neighborhood or at the local shopping
mall. Recruit a partner for support and encouragement.

o Push your baby in a stroller-let your toddler help you.
o Walk up and down the soccer or softball field sidelines while

you watch the kids play.

o Walk the dog-don't just watch the dog walk. ,.., ~.f'l
Clean the house or wash your car. ~~ ·~

o Walk, skate, or cycle more, and drive less. ~~- \(-:/r~
o Do stretches, exercises, or pedal a 'f --: .

stationary bike while watching television. ,)
o Mow the lawn with a push mower. u;;>--~~
o Plant and care for a vegetable or flower garden.
o Play with your children-tumble in the leaves, build a snowman,

splash in a puddle, or dance to your favorite music.

0 -----------------(add your own idea)

At work:
o Get off the bus or subway one stop early and

walk or skate the rest of the way.
o Climb the stairs instead of taking the elevator.
o Replace your coffee break with a brisk 1 0-minute

walk. Ask a friend to go with you.
o Take part in an exercise program at your

workplace or a nearby gym.
o Join the office softball or bowling team.

-----------------(add your own idea)

At play:
Walk, jog, skate, or cycle.

o Swim or do water aerobics.
o Take a class in martial arts, pilates, dance, or yoga.
o Golf (pull cart or carry clubs).

Canoe, row, or kayak.
o Play racquetball, tennis, or squash.
o Ski cross-country or downhilL
o Play basketball, softball, or soccer.
o Hand cycle or play wheelchair sports.
o Take a nature walk.

0 -----------------(add your own idea)

Most important ... have fun while you move!

Get moving ... For the health and fun of it! Page 4

For older Americans ...
You're never too old to benefit from regular

physical activity. There are many activities that

you can do at any age. Staying strong and flex­

ible has important benefits. It can help to:

• Reduce your risk of falls and broken bones.

• Preserve your muscle and joint stability.

• Improve your ability to live independently.

• Get at least 30 minutes of moderate

physical activity most, preferably all,

days of the week.

• If you are inactive, become active.

• If you are already active, maintain or

increase your activity level.

• If you are over age 40 (men) and 50

(women) or have a chronic health problem,

see a health care provider before increasing

your activity level.

• Help children get at least 60 minutes of
moderate physical activity daily.

• Choose activities, recreational events, or
structured programs that fit into your

lifestyle.

• Stay active throughout your life and

have fun!

Dietary Guidelines for Ameri.cans
The Dietary Guidelines offer sound advice that will help to promote
your health and reduce your risk for chronic diseases such as
heart disease, certain cancers, diabetes, stroke, and osteoporosis.
The 10 Guidelines are grouped into the ABC's of nutrition: .

DIETARY
GUIDELINES

FOR AMERICANS

t
·.

A: Aim for fitness
• Aim for a healthy weight.
• Be physically active each day.

B: Build a healthy base
• let the Pyramid guide your food

choices.

C: Choose sensibly
• Choose a diet that is low in saturated

fat and cholesterol and moderate in
total fat.

• Choose beverages and foods to
moderate your intake of sugars. ·

To order Dietary Guidelines publications,
call888-878-3256. Ask for the Dietary
Guidelines for Americans {40-page
bulletin, $4.75 per copy) or Using the
Dietary Guidelines for Americans
{5-panel brochure, $.50 per copy).

• Choose a variety of grains daily,
especially whole grains.

• Choose a variety of fruits and
vegetables daily.

• Keep food safe to eat.

• Choose and prepare foods with
less salt.

• If you drink alcoholic beverages,
do so in moderation.

You can also find out more about
the Guidelines and download these
publications by visiting USDA's Center
for Nutrition Policy and Promotion
website at www.cnpp.usda.gov.

USDA
~

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability,
political beliefs, sexual orientation, or marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for
communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice andTDD).

To file a complaint of discrimination, write USDA. Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC
20250-9410 or call202-720-5964 (voice orTDD). USDA is an equal opportunity provider and employer.

	image0176
	image0177
	image0178
	image0179

