


Every day is another opportunity to show arthritis who's boss.

Living with arthritis pain? Time to show it who's boss. Studies show that moderate physical activity — the kind that gets your heart rate up and keeps it up like walking, biking, or swimming — can actually reduce pain and stiffness, and improve your mood. But it's more than just keeping busy, you need to get up and get active at least 5 days a week for 30 minutes each day. You can even do it for 10 minutes, 3 times a day. In just 4 to 6 weeks you'll notice a difference. Get physically active and show arthritis who's in charge.

For more information, visit www.health.ny.gov/arthritis or call 1-800-CDC-INFO (800-232-4636).


