
RECREATIONAL ACTIVITIES

Sitting
Computer
and TV time

Stretching
Yoga

Lifting Weights
Curl-ups
Push-ups

STRENGTH
ACTIVITIES

FLEXIBILITY
ACTIVITIES

2 TIMES A WEEK

3-5 TIMES A WEEK
(at least 150 minutes)

CARDIO ACTIVITIES
Running

Swimming
Brisk Walking

Biking

Tennis
Hiking

Basketball
Skating

Take the Stairs
Walk Instead of Drive / Ride
Do Work Around the House

Walk the Dog
Park Your Car Farther Away

Participate in moderate-intensity cardio physical activity on
3-5 days for a minimum of 150 minutes each week
Or
Participate in vigorous-intensity cardio physical activity on
3-5 days for a minimum of 75 minutes each week
And
Perform 8-10 strength-training exercises, 8-12 repetitions of
each exercise twice each week.

Understanding the recommendation:

• Cardio or aerobic activity will help strengthen your
heart and lungs and manage weight.

• Moderate-intensity cardio activity means
you are working hard enough to raise
your heart rate, but are still able to talk
while doing the activity. Examples of
moderate-intensity activities are:
walking, biking, swimming and group
aerobics.

• Vigorous-intensity cardio activity means
you are breathing hard and fast, and
your heart rate has gone up quite a
bit. Examples of vigorous-
intensity activities are: jogging
and swimming laps.

• Strength training helps to
strengthen muscles and
maintain lean muscle tissue.
Examples of strength
training activities are:
lifting weights,
using resistance bands,
curl-ups and push-ups.

The activity pyramid is a guide that
adults may use to plan for an active
lifestyle. Choose activities from all levels
of the pyramid and consider these tips:

• Check with your health care provider
before you begin a moderate-
intensity physical activity
program.

• Choose activities that you will enjoy.

• Begin slowly and set a realistic goal –
“I will take a 10 minute walk during
lunch on 3 days each week.”

• Record and reward your progress.

• Get support from family and
friends.

• Plan for problems – have an
indoor activity plan for bad
weather days.

Adapted from Park Nicollet HealthSource

The U.S. Department of Health and Human Services recommends the following physical activity guidelines for adults:

