

KEEP IT COOL DURING WARM WEATHER WORKOUTS

Healthy For Good™

With the sun shining bright, it's the perfect time to take your workout outside! Use these tips and tricks to stay cool as you Move More all summer long.

TIME IT RIGHT

- Get outside during the coolest parts of the day, like the morning or evening
- Avoid outdoor activity from 12-3 PM, the hottest part of the day
- Give yourself time to warm up and cool down before each activity

STAY HYDRATED

- Drink water before, during and after activities, even if you don't feel thirsty
- Fuel up with hydrating fruits and veggies, smoothies and infused water
- Carry a water bottle or hydration pack with you for easy hydration

DRESS FOR COMFORT

- Wear lightweight, light-colored clothes made with moisture-wicking fabrics
- Lace up with breathable shoes, lightweight socks and supportive insoles
- Protect yourself with sunglasses, waterproof sunscreen and a hat or visor

MAKE IT FUN WITH WARM-WEATHER ACTIVITIES LIKE:

Swimming

Hiking

Outdoor Yoga

For more ideas on staying active, visit
[HEART.ORG/MOVEMORE](https://www.heart.org/movemore)

EAT SMART ADD COLOR MOVE MORE BE WELL

Nationally supported by

Dr. Scholl's