Activity	Walkabout 1	Walkabout 2	Walkabout 3
WARM-UP	WARM-UP Do all WARM-UP Activities 5 or 10 times		
5 Minute Warm-up		•	•
Open and Close Fingers and Wrists		•	
Arm Swings		•	•
Step Sideways		•	
Shoulder Roll		•	•
Pick-Up Knees			
Rear Kick			•
Toes and Heels			•
CARDIOVASCULAR	15 minute Brisk Walk	20 minute Brisk Walk	30 minute Brisk Walk
Cool Down	•	•	•
STRENGTH	Do all STRENGTH Activities 5 times, then REPEAT		
Shoulder Blade Squeeze		•	•
Squat		•	
Arm Press (Tricep Press)		•	
Tap Back			•
Forward Arm Raises		•	•
Side Leg Lifts			
Push-Ups			
Arm Curl (Bicep Curl)			•
Heel Toe Rock			•
STRETCH Do all STRETCH Activities 2 to 3 times, hold for 10 to 20 seconds			
Forward and Side Arm Raises		•	•
Chest Stretch		•	
Calf Stretch		•	
Hamstring Stretch			
Hip and Thigh Stretch		•	
Ankle Rotation			
Neck Rotation and Stretch		•	•


Remember, Every Move is a Good Move!

Each Walkabout is based on a walk that includes warm-up, cardio-vascular, cooldown, strength and stretching components.

There are three Walkabouts:

- Walkabout 1 is basic, providing a full body, physical activity routine.
- Walkabout 2 includes additional activities and complexity.
- Walkabout 3 builds on the first two and includes more activities.
- ➔ Gradually increase the number of times you go for a Walkabout each week
- → Try and do five repetitions of each activity and if you're feeling strong, repeat them again
- → When you are feeling strong and ready, try the next Walkabout level.

If you are not active, or have a medical condition, consult with your doctor to confirm these activities are right for you. See your doctor regularly to monitor medical conditions and any increase in your activity level.


For more information please contact: Health and Seniors Information Line at 1 800 465 4911 · www.actnowbc.ca · www.bcrpa.bc.ca

