Arthritis Radio Spots

:55/:05

“Coffee Shop”

[SFX:
Outdoor café sounds]

Jasper:
Oh, my knee! The arthritis is killing me.

Hans:
Your knee!! My hands! My arthritis is so bad I can barely hold my coffee.

Selma:
The both of you need to take a hike.

Jasper:
How about taking our order, instead? [Both men laugh]

Selma:
Okay, laugh it up, but if you want to relieve your arthritis pain, you’ll take a hike. Or a walk. Or a bike ride.

Hans:
Look at our waitress. Now, she’s a doctor.

ANNCR:
Studies show that just 30 minutes of moderate physical activity — 3 or more days a week — can actually help to reduce arthritis pain. You can even do your 30 minutes 10 to 15 minutes at a time. Most people who exercise feel better in just 4 to 6 weeks.

Jasper:
Okay, Florence Nightingale, if I get moving, my arthritis won’t hurt so bad?

Selma:
That’s right.

Jasper:
What am I gonna complain about then?

Selma:
I’m sure you’ll think of something.

ANNCR:
Physical activity. The arthritis pain reliever.
A message from the Department of Health and Human Services, the Centers for Disease Control and Prevention and the Arthritis Foundation.

TO BE ADDED BY LOCAL ANNOUNCER

LOCAL
Also brought to you by [insert your state Health Department].

ANNCR:
Call 800-568-4045 [or insert your local response number].

