WORKOUT LOG
GOALS:

Track your fitness and strength training progress.

M Tu W Th F Sa Su
M Tu W Th F Sa Su
M Tu W Th F Sa Su
M Tu W Th F Sa Su
M Tu W Th F Sa Su

DATE:

WEIGHT:

SLEEP (hrs):

CALORIES:

TIME (minutes):

NOTES:

EXERCISES
1RM* SETS REPS
WT
SETS REPS
WT
SETS REPS
WT
SETS REPS
WT
SETS REPS
WT

*1RM - One Rep Max (for reference)

CARDIO EXERCISES
TIME DIST
INT**
TIME DIST
INT
TIME DIST
INT
TIME DIST
INT
TIME DIST
INT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	*Intensity: L/M/V=Light/Moderate/Vigorous
	
	or E/M/H=Easy/Medium/Hard or Heart Rate
	
	
	
	
	
	
	
	

	Copyright © 2009 by Vertex42 LLC. All rights reserved.
	http://www.vertex42.com/ExcelTemplates/workout-log.html

	You may make copies of this workout log only for your own personal use.
	
	
	
	
	
	
	
	

