

BE PHYSICALLY ACTIVE

Keep your family fit by encouraging them to be physically active

Benefits of Staying Physically Active

Although physical activity may look different for children and adults, it is equally important for both. Adults often think of physical activity as exercising at the gym or lifting weights. For children, active play, such as riding bikes or playing games outside, help them stay healthy. It is important for you and your family to find enjoyable ways to stay active.

Children and adults benefit from physical activity in many ways:

Physical Benefits

- Stronger bones and muscles
- Lower body fat

EXTENSION

Circular 1037-19

- Less likely to become overweight
 Reduced risk of diabetes
- Lower blood pressure and cholesterol

Emotional Benefits

- Improved self-esteem
- Lower rates of depression
- Higher quality sleep
- More positive overall attitude toward life

*The Nemours Foundation. (2012). KidsHealth: Raising a Fit Preschooler. Retrieved from http://kidshealth.org/ parent/exercise.html

extension.uga.edu

Reviewed November 2022

Published by the University of Georgia in cooperation with Fort Valley State University, the U.S. Department of Agriculture, and counties of the state. For more information, contact your local UGA Cooperative Extension office. The University of Georgia College of Agricultural and Environmental Sciences (working cooperatively with Fort Valley State University, the U.S. Department of Agriculture, and the counties of Georgia) offers its educational programs, assistance, and materials to all people without regard to race, color, religion, sex, national origin, disability, gender identity, sexual orientation or protected veteran status and is an Equal Opportunity. Affirmative Action organization. Keeping Children Healthy at Home and School

www.eathealthybeactive.net

Use this activity to help your child learn

FAMILY FUN

Walking Games

What You Need:

• Comfortable shoes

What To Do:

- Go for a family walk or hike
- Make games to help your child have fun while walking. For example:

Scavenger Hunt

 As you walk, encourage your child to find different objects. For example, find something square, the number 4, or a yellow sign

Movement Mix-Up

- During the walk, vary your movements. Walk backwards, hop, or move faster and slower
- These games are fun for your child and help him or her grow physically and mentally

