

Fitness Assessment Form

Name (last, first) _____ Assessment Date ___/___/___

Birth date ___/___/___ Age: ___ Resting Blood Pressure ___/___ Resting HR ___

Weight ___ lb ___ kg Height ___ in. Sex M / F

Body Composition	% Body Fat: _____	% Lean Mass: _____
-------------------------	--------------------------	---------------------------

Bioelectrical Impedance Reading: _____ % Body Fat _____ BMI

Girth Measurements:

Chest: _____ in	Calf: _____ / _____ in (Right/Left)
Waist: _____ in	Ankle: _____ / _____ in (Right/Left)
Hips: _____ in	Upper Arm: _____ / _____ in (Right/Left)
Thigh: _____ / _____ in (Right/Left)	Wrist: _____ / _____ in (Right/Left)

Cardiovascular Fitness	Predicted VO₂ max: _____	mL/kg/min
-------------------------------	--	------------------

Rockport Fitness Walking Test (1-mile walk)

Begin with light warm up by walking and light stretching

	Time	Heart Rate
Lap 1:	_____	_____ bpm
Lap 2:	_____	_____ bpm
Lap 3:	_____	_____ bpm
Lap 4:	_____	_____ bpm
Lap 5:	_____	_____ bpm
Lap 6:	_____	_____ bpm
Lap 7:	_____	_____ bpm

BYU Jog Test (1-mile)

Begin with a 2-3 minute jog to warm up

	Time	Heart Rate
Lap 1:	_____	_____ bpm
Lap 2:	_____	_____ bpm
Lap 3:	_____	_____ bpm
Lap 4:	_____	_____ bpm
Lap 5:	_____	_____ bpm
Lap 6:	_____	_____ bpm
Lap 7:	_____	_____ bpm

Fitness Assessment Form

3 Minute YMCA Step Test (Beginner)

Begin with light warm up by walking and light stretching

Cadence: 96 bpm

Heart Rate: _____ bpm

McArdle Step Test (Advanced)

Begin with light warm up by walking and light stretching

Cadence: Men: 96 bpm

Women: 88 bpm

Heart Rate: _____ bpm

Muscular Endurance

Push-ups / min: _____

Percentile (rank): _____

YMCA Bench Press Test: _____ reps

Percentile (rank): _____

Sit-ups / min: _____

Percentile (rank): _____

Flexibility

Sit and Reach: 1.) _____ 2.) _____ 3.) _____

Comments/Calculations: