

Active bodies need energy

Follow Canada's Food Guide to Healthy Eating to make wise food choices

Healthy activity is safe activity

© Her Majesty the Queen in Right of Canada, represented by the Minister of Public Works and Government Services Canada, 2002 Cat.H39-611/2002-1E • ISBN 0-662-31931-1

Please use this Guide with additional support resources.

For more information: Call 1 888 334-9769

or visit www.healthcanada.ca/paguide

Dare to be Active!

une into physical activity to:

- Meet new friends
- Improve physical self-esteem
- Achieve a healthy weight
- Build strong bones and strengthen muscles
- Maintain flexibility

- Promote good posture and balance
- Improve fitness
- Strengthen the heart
- Increase relaxation
- Promote healthy growth and development

Here's the SCOO

Combine three types of physical activity for best results:

2. Flexibility activities like bending, stretching and reaching that keep your joints moving.

3. Strength activities that build your muscles and bones.

Let's Get ACTIVE!

Canada's Guidelines for INCREASING Physical Activity in Youth

This Guide will help you:

 INCREASE time CURRENTLY spent on physical activity, starting with 30 minutes MORE per day (See CHART BELOW) 2. REDUCE "non active" time spent on TV, video, computer games and surfing the Internet, starting with 30 minutes LESS per day (See CHART BELOW)

Build up physical activity throughout the day in periods of at least 5 to 10 minutes

MONTH	Daily INCREASE in moderate* activity (Minutes)		Daily INCREASE in vigorous** activity(Minutes)		Total Daily INCREASE in physical activity (Minutes)	Daily DECREASE in non-active time (Minutes)
Month 1	at least 20	+	10	=	30	30
Month 2	at least 30	+	15	=	45	45
Month 3	at least 40	+	20	=	60	60
Month 4	at least 50	+	25	=	75	75
Month 5	at least 60	+	30	=	90	90

Congratulations!

Daily active time is part of a healthy lifestyle.

*Moderate physical activity examples

- Brisk walking, skating, bike riding
- **Vigorous physical activity examples
- Running, supervised weight training, basketball, soccer

Here are some ideas to get you started

Decide to take the first step – It's all up to you – And YOU can DO it!

- Walk more to school, to the mall, to the park, to your friend's house
- Walk, run or bike instead of getting a drive with mom or dad
- Take the dog for a walk
- Run, jump, skateboard, snow-board, ski, skate or toboggan

- Play sports
- Go skating, swimming, bike riding or bowling
- Rake the leaves, shovel snow or carry the groceries
- Take a class like yoga, hip hop, aerobics or gymnastics
- Check out some activities at the community centre

- Be active with your friends
- Put on some music and move
- Stretch your muscles every day

Try something new like wall climbing or dance classes

Choose activities you like or think you might like.