

Plenty

Some

Everyday

Less

Physical Activity Pyramid

P26 Version 3.0
www.move.va.gov

Watching TV, sitting at the
computer, sitting for more
than 30 minutes at a time

Leisure Activities
Golf, softball, housework,

leisurely walking

Flexibility and Strength
Stretching, yoga,

pushups, weight lifting

Aerobic Exercise
Brisk walking, bicycling, swimming,

jogging, Aerobics classes

Recreational (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…

Be creative in finding ways to stay active!

	Physical Activity Pyramid

