American College of Sports Medicine

Guidelines for Physical Activity in Adults over age 65

(or Adults with Chronic Conditions, such as arthritis)

PHYSICAL ACTIVITY OVERVIEW

Do moderately intense aerobic exercise 30 minutes a day / 5 times per week.
OR

Do vigorously intense aerobic exercise 20 minutes a day / 3 times per week.
AND

Do 8-10 strengthening exercises, with 10-15 reps / exercise, 2-3 times per week.
AND

If you are at risk of falling, perform balance exercises.
AND

Have a physical activity plan.

AEROBIC ACTIVITY
F.I.T.T.E.

Frequency:  3-5 times per week

Intensity:  Moderate intensity exercise on a scale of 1-10 (1 feeling extremely easy and 10 feeling extremely fatigued), you should feel like a 6.  You should be able to hold a conversation while working out.

Time:  20-30 minutes per day

Type:  Aerobic (walking, jogging, elliptical machine, biking, etc.)
Enjoyment:  Enjoyable aerobic activities
*All aerobic activity should consist of three parts*

(1) Warm Up – 5-10 minutes of stretching and activity at 50% of intensity

(2) Endurance – At least 20-30 minutes at 60-90% of Maximum Heart Rate (see above)

(3) Cool Down – 5-10 minutes of stretching and activity at 50% intensity

STRENGTH ACTIVITY
Frequency:  2 to 3 times per week

Repetitions:  10-15 per set

Sets:  2-3 per exercise

Intensity:  Do 10-15 reps with proper form.  If you can perform over 15 reps, increase the weight by 2 pounds.  If you can’t perform more than 10, decrease the weight by 2 pounds.

Strength Training Guidelines

· Briefly warm-up prior to EACH exercise.
· Do at least one set of 10-15 repetitions of each exercise to the point of fatigue.
· Increase resistance when 10-15 repetitions can be completed using proper form.

       Typically use increments of 2-5% of weight or 2-5 pounds.

· Strength train at least two days per week.  Allow 48 hours of rest between strength workouts.

· Perform both the lifting and lowering phases of the exercise in a slow and controlled manner.  Remember, never sacrifice form for weight.

· Perform exercises through a full range of motion.
· Maintain a normal breathing pattern throughout the exercise.

· If possible, exercise with a friend.  Partners can provide encouragement, feedback, and assistance.
FLEXIBILITY

Find 10 minutes to stretch the major muscle/tendons each time you exercise.  Hold each stretch 10-30 seconds.  Repeat 3 to 4 times.  Flexibility will allow you to perform everyday activities with less pain and more ease.
ACTIVITY PLAN

Consult your physician about developing an activity plan that takes into account your specific therapeutic needs and health risks.
GENERAL GUIDELINES

· Strength Training is very important for all adults, but especially in older adults.  Strength Training prevents loss of bone density and loss of muscle mass.
· Physical activity helps promote circulation and mobility and will enhance your functionality, that is, your ability to perform everyday tasks.

