


KIDS!

powered by Henry Ford LiveWell

Kids' Activity Pyramid

Each week you can have fun and be active by trying the following things:

WITH FRIENDS:

- Dance to music
- Play games like tag and hopscotch
- Join a sports team

WITH FAMILY:

- Go on a walk together
- Play at the park
- Turn off the TV for a day

BY YOURSELF:

- Fly a kite
- Do cartwheels, somersaults, or jumping jacks
- Practice sports skills

Have more fun by thinking up your own activities!

CUT DOWN ON


- TV watching
- Video and computer games
- Sitting more than 30 minutes at a time

2-3 TIMES A WEEK


Leisure & Playtime

- Swinging
- Canoeing
- Tumbling
- Miniature golf

Strength & Flexibility

- Push-ups/pull-ups
- Martial arts
- Dancing
- Rope climbing


3-5 TIMES A WEEK


Aerobic Exercises *(at least 20 minutes)*

- Roller blading
- Biking
- Skateboarding
- Swimming
- Running


Recreational activities *(at least 20 minutes)*

- Volleyball
- Basketball
- Soccer
- Skiing
- Kickball
- Relay races


EVERYDAY

(as often as possible)

- Play outside
- Take the stairs instead of the elevator
- Help around the house or yard
- Bathe your pet
- Pick up your toys
- Walk to the store
- Go for a walk


HENRY FORD
LIVEWELL

henryfordlivewell.com/5210