
Page 1 of 1www.move.va.gov Physical Activity Handouts • P26 Version 5.0

Physical Activity Pyramid

P26

SELDOM

3+ DAYS/WEEK

5+ DAYS/WEEK

EVERY DAY

Be creative in finding ways to stay active!

Leisure
Activities

Golf, softball,
housework,

leisurely walking

Flexibility
and Strength

Stretching,
yoga, push-ups,

weight lifting

Aerobic Exercise
(60 minutes)

Brisk walking, bicycling,
swimming, jogging,

aerobics classes

Recreational Exercise
(30+ minutes)

Soccer, basketball,
tennis, martial arts,

dancing, hiking

As Much as Possible
Walk to the store, work in your garden, park your car farther away,
make extra steps in your day, walk the dog, take the stairs instead
of the elevator, bike or walk to work or to the gym, carry the
groceries, wash the car, build physical activity into your work day . . .

Watching TV,
sitting at the

computer, sitting
for more than

30 minutes at a time

http://www.move.va.gov

