Name ___ Date __________________________________ Period _____

F.I.T.T. Diagram
	[bookmark: _GoBack]Health related fitness
	Variables

	
	F
Frequency
	I
Intensity
	T
Time
	T
Type

	Cardiovascular Endurance (aerobic)
	3 to 5 times per week
	Moderate to vigorous intensity (60%-85% of maximum heart rate) THR
	Minimum of 20 minutes
	Continuous motion of large muscle groups such as running, and cycling.

	Muscular Strength
	Alternate days 3 times per week
	High resistance (sets to maximum capability)
	1 to 3 sets of 8 to 12 repetitions
	· Free weights
· Universal Gym
· Resistance bands

	Muscular Endurance
	Alternate days 3 times per week
	Low to moderate resistance
	3 sets of 10 to 20 repetitions
	· Free weights
· Universal gym
· Resistance bands

	Flexibility
	Daily
	Slow and controlled movement
	20 to 30 seconds
	Static

Weekly Tracker
	Week
	Date
	
	

	1
	
	Objective:

	
	
	Reflection:
1. Did you meet the objective you set for yourself today? (Circle One)
 Yes No

2. Explain, in details, what contributed to your success or failure to meet today’s objective?

3. Create your next steps for your next workout to ensure success.

	
	
	Objective:

	
	
	Reflection:
1. Did you meet the objective you set for yourself today? (Circle One)
 Yes No

2. Explain, in details, what contributed to your success or failure to meet today’s objective?

3. Create your next steps for your next workout to ensure success.

	
	
	Objective:

	
	
	Reflection:
1. Did you meet the objective you set for yourself today? (Circle One)
 Yes No

2. Explain, in details, what contributed to your success or failure to meet today’s objective?

3. Create your next steps for your next workout to ensure success.

	2
	
	Objective:

	
	
	Reflection:
1. Did you meet the objective you set for yourself today? (Circle One)
 Yes No

2. Explain, in details, what contributed to your success or failure to meet today’s objective?

3. Create your next steps for your next workout to ensure success.

	
	
	Objective:

	
	
	Reflection:
1. Did you meet the objective you set for yourself today? (Circle One)
 Yes No

2. Explain, in details, what contributed to your success or failure to meet today’s objective?

3. Create your next steps for your next workout to ensure success.

	
	
	Objective:

	
	
	Reflection:
1. Did you meet the objective you set for yourself today? (Circle One)
 Yes No

2. Explain, in details, what contributed to your success or failure to meet today’s objective?

3. Create your next steps for your next workout to ensure success.

	3
	
	Objective:

	
	
	Reflection:
1. Did you meet the objective you set for yourself today? (Circle One)
 Yes No

2. Explain, in details, what contributed to your success or failure to meet today’s objective?

3. Create your next steps for your next workout to ensure success.

	
	
	Objective:

	
	
	Reflection:
1. Did you meet the objective you set for yourself today? (Circle One)
 Yes No

2. Explain, in details, what contributed to your success or failure to meet today’s objective?

3. Create your next steps for your next workout to ensure success.

	
	
	Objective:

	
	
	Reflection:
1. Did you meet the objective you set for yourself today? (Circle One)
 Yes No

2. Explain, in details, what contributed to your success or failure to meet today’s objective?

3. Create your next steps for your next workout to ensure success.

	4
	
	Objective:

	
	
	Reflection:
1. Did you meet the objective you set for yourself today? (Circle One)
 Yes No

2. Explain, in details, what contributed to your success or failure to meet today’s objective?

3. Create your next steps for your next workout to ensure success.

	
	
	Objective:

	
	
	Reflection:
1. Did you meet the objective you set for yourself today? (Circle One)
 Yes No

2. Explain, in details, what contributed to your success or failure to meet today’s objective?

3. Create your next steps for your next workout to ensure success.

	
	
	Objective:

	
	
	Reflection:
1. Did you meet the objective you set for yourself today? (Circle One)
 Yes No

2. Explain, in details, what contributed to your success or failure to meet today’s objective?

3. Create your next steps for your next workout to ensure success.

	5
	
	Objective:

	
	
	Reflection:
1. Did you meet the objective you set for yourself today? (Circle One)
 Yes No

2. Explain, in details, what contributed to your success or failure to meet today’s objective?

3. Create your next steps for your next workout to ensure success.

	
	
	Objective:

	
	
	Reflection:
1. Did you meet the objective you set for yourself today? (Circle One)
 Yes No

2. Explain, in details, what contributed to your success or failure to meet today’s objective?

3. Create your next steps for your next workout to ensure success.

	
	
	Objective:

	
	
	Reflection:
1. Did you meet the objective you set for yourself today? (Circle One)
 Yes No

2. Explain, in details, what contributed to your success or failure to meet today’s objective?

3. Create your next steps for your next workout to ensure success.

LA e e
[l BN [l e
ey i e
T
Rl el R
i e B T v
[.
) - W
Frd L L
e e =
ey
Ty (o U o

R ——

[T ———
i)

