


Physical activity guidelines for children

Insufficient physical activity is a risk factor for people who are overweight or obese and for many related chronic diseases. Regular physical activity is associated with immediate and long-term health benefits such as easier weight control, lower blood pressure, improved cardio-respiratory function and enhanced psychological well-being. Active children are more likely to become active adults.

As children age into adolescence, their physical activity declines. Increased use of television, video and computer games has resulted in decreased physical activity in American youth. In addition, school-based physical education programs have declined, particularly at the high school level.

Risks of overweight and obesity in children:

- Orthopedic problems
- Type 2 diabetes
- Premature physical development
- Low self-esteem
- Asthma
- Sleep apnea
- Gallstones
- High cholesterol

Physical activity guidelines:

It is recommended that children engage in moderate physical activity at least three times a week for 30 minutes or more and in vigorous physical activity at least twice a week for 20 minutes or more.

Begin training in good activity habits as soon as possible. Include the whole family when possible. Think of the benefits derived from incorporating physical activity in the daily lives in the long term. Make small changes at a time, and make them gradually.


Windows of opportunity

For a child to become physically able to exercise in adulthood, he or she must do different types of physical activity in childhood. The muscles need to be “activated” for them to be able to work later.

Best aerobic activity for children:

The game of TAG. Children like to run very fast for very short periods, then rest and go again.

outdoors

Toys to have for fun outdoor activity:

- Bike
- Balls for baseball, tennis, soccer
- Frisbee
- Kite
- Monkey bars
- Rope swings or ladders
- Sand box
- Skates
- Sprinklers
- Swing set
- Wading pool
- Jump ropes


indoors

Toys to have for indoor activity:

- Boom box
- Hula hoops
- Jump ropes
- Power Pad
- Soft balls
- Bean bags
- Twister
- Indoor basketball hoop
- Mini trampoline


Children's metabolic systems are ideal for short bursts of vigorous activity followed by periods of low level activities or rest. Aerobic activities for children should include games in which they can have periods of intense activity. The following aerobic activities are ideally suited for children.

aerobic

Outdoor aerobic activities:

Basketball

Biking

Bowling

Catch

Fishing

Football

Freeze tag

Frisbee

Hacky sack

Hiking

Hopscotch

Jump rope

Kickball

Kite flying

Miniature golf

Ping Pong

Playing at the park

Rollerblading

Running

Skipping rope


Softball

Swimming

Tag

T-ball

Trampoline


Activities children can do at home:

Remember to have fun!

Outdoor activities:

Bagging leaves
Brushing the dog
Digging in the sand
Gardening
Mowing
Painting
Riding a bike
Raking leaves
Vacuuming the car
Walking the dog
Washing the car
Weeding in the garden
Watering plants

Indoor activities:

Cleaning
Cleaning their room
Cooking
Dancing
Dusting
Folding clothes
Making beds
Picking up toys
Playing hide and seek
Playing with the cat
Sweeping
Vacuuming
Washing dishes

References:

1. Sothorn, M. Schumacher, H. & Von Almen, TK. Trim Kids: The Proven Plan that has Helped Thousands of Children Achieve a Healthier Weight, 2001, Harper Collins Publishers, New York, NY.
2. Sothorn, M., and Gordon, S. Prevention of obesity in young children: A Critical Challenge for the Medical Professional, Clinical Pediatrics, 2003, 42:101-111.
3. Kosharek, S.M. If Your Child Is Overweight: A Guide For Parents. 2nd Ed. 2003, American Dietetic Association.
4. Center for Disease Control, Defining Overweight and Obesity. Accessed January 7, 2004, <http://www.cdc.gov/nccdphp/dnpa/obesity/defining.htm>
5. Mullen, M.C., Shield, J. Childhood and Adolescent Overweight: The Health Professional's Guide to Identification, Treatment, and Prevention. 2004, American Dietetic Association.
6. Healthy People 2010, Department of Health and Human Services, Office of Disease Prevention and Health Promotion, Office of Public Health and Science, Washington, DC.

The Pennington Biomedical Research Center is a world-renowned nutrition research center.


Mission:

To promote healthier lives through research and education in nutrition and preventive medicine.

The Pennington Center has five priorities in research:

1. Clinical Obesity Research
2. Experimental Obesity
3. Functional Foods
4. Health and Performance Enhancement
5. Nutrition and Chronic Diseases

The research fostered by these divisions can have a profound impact on healthy living and on prevention of common chronic diseases, such as heart disease, cancer, diabetes, hypertension and osteoporosis.

The Division of Education provides education and information to the scientific community and the public about research findings, training programs and research areas, as well as providing educational events for the public on various health issues.

We invite people of all ages and backgrounds to participate in the exciting research studies being conducted at the Pennington Center in Baton Rouge, Louisiana. If you would like to take part, visit the clinical trials web page at www.pbrc.edu or call (225) 763-2597.

Louisiana State University Agricultural Center
William B. Richardson, Chancellor
Louisiana Agricultural Experiment Station
David J. Boethel, Vice Chancellor and Director
Louisiana Cooperative Extension Service
Paul D. Coreil, Vice Chancellor and Director

Pub. 2905 (10M) 6/04
Issued in furtherance of Cooperative Extension work, Acts of Congress of May 8 and June 30, 1914, in cooperation with the United States Department of Agriculture. The Louisiana Cooperative Extension Service provides equal opportunities in programs and employment.

Visit our Web site: www.lsuagcenter.com

Visit our Web site: www.pbrc.edu