
[image: image2.png]Waste

he Waist

 Tracking Your Progress
This sheet is for you to record your progress towards your physical activity and weight goals. You can do this every month or two to give you a sense of your long-term progress
Physical activity – Minutes of moderate activity
	Total Minutes of MODERATE activity

(based on one week of using a physical activity diary)
	
	Example
	Time 1

(your starting point)
	Time 2
	Time 3
	Time 4
	Time 5
	Time 6

	Date:
	
	12th March 2011
	
	
	
	
	
	

	0-74
	(sedentary)
	
	
	
	
	
	
	

	75-149
	(low active)
	
	
	
	
	
	
	

	150-200
	(active)
	√
	
	
	
	
	
	

	>200
	(high active)
	
	
	
	
	
	
	

	Minutes of MODERATE activity

per week
	
	Time 7
	Time 8
	Time 9
	Time 10
	Time 11
	Time 12

	Date:
	
	
	
	
	
	
	

	0-74
	(sedentary)
	
	
	
	
	
	

	75-149
	(low active)
	
	
	
	
	
	

	150-200
	(active)
	
	
	
	
	
	

	>200
	(high active)
	
	
	
	
	
	

Steps per Day
Record this instead of counting minutes of activity, or do it as well – it’s up to you!
You will need to use a pedometer (a step-counting device) to record your steps over 4 or more days, and work out the average number of steps per day. Record the average below by ticking one box.

	Number of Steps

average per day (based on 4 or more days of pedometer use)
	
	Example
	Time 1

(your starting point)
	Time 2
	Time 3
	Time 4
	Time 5
	Time 6

	Date:
	
	12th March 2011
	
	
	
	
	
	

	0-5000
	(sedentary)
	
	
	
	
	
	
	

	5000-7999
	(low active)
	√
	
	
	
	
	
	

	8000-12499
	(active)
	
	
	
	
	
	
	

	>12500
	(high active)
	
	
	
	
	
	
	

	Number of Steps

average per day
	
	Time 7
	Time 8
	Time 9
	Time 10
	Time 11
	Time 12

	Date:
	
	
	
	
	
	
	

	0-5000
	(sedentary)
	
	
	
	
	
	

	5000-7999
	(low active)
	
	
	
	
	
	

	8000-12499
	(active)
	
	
	
	
	
	

	>12500
	(high active)
	
	
	
	
	
	

Your Weight and Body Mass Index
Body mass index is a measure that can allow you to check if you are a healthy weight for your height. The healthy range for BMI is 18.5 – 24.9. You can work out your BMI using the instructions below:

[image: image1]
	
	Time 1

(your starting point)
	Time 2
	Time 3
	Time 4
	Time 5
	Time 6
	Time 1

(your starting point)

	Date:
	
	
	
	
	
	
	

	Weight
	
	
	
	
	
	
	

	BMI
	
	
	
	
	
	
	

	
	Time 7
	Time 8
	Time 9
	Time 10
	Time 11
	Time 12

	Date:
	
	
	
	
	
	

	Weight
	
	
	
	
	
	

	BMI
	
	
	
	
	
	

Name:										

Your weight in kg

Your height in metres

B

A

Your BMI is A divided by B, then divided by B again. Use a calculator to work it out.

© 2011 University of Exeter, University of Bath. All Rights Reserved

