

INTEGRATED

Kids Only

Diary

Middle Childhood 4–7

Learning Resource

ORDERING INFORMATION:

Contact WestOne Services on Tel: (08) 9229 5200 Fax: (08) 9227 8393 Email: sales.westone@dtwd.wa.gov.au
Orders can also be placed through the website: www.westone.wa.gov.au

INTEGRATED1396
KIDS ONLY - DIARY
ISBN 978-1-74205-480-3

9 781742 054803

Integrated

**Kids Only
Diary**

Middle Childhood

Learning Resource

First published 2009

ISBN 978-1-74205-480-3
SCIS 1435690

© WestOne Services 2009

Not for NEALS

Produced by WestOne Services.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of WestOne Services.

Whilst every effort has been made to ensure the accuracy of the information contained in this publication, no guarantee can be given that all errors and omissions have been excluded. No responsibility for loss occasioned to any person acting or refraining from action as a result of the material in this publication can be accepted by WestOne Services.

Published by and available from

WestOne Services

1 Prospect Place West Perth WA 6005
Tel: (08) 9229 5200 Fax: (08) 9227 8393
Email: sales.westone@dtwd.wa.gov.au
Website: www.westone.wa.gov.au

This product contains various images © Jupiter Images 2009, used under licence.

Contents

Purpose	4
Daily entries	6
Emotions	7
Day 1	8
Day 2	10
Day 3	12
Day 4	14
Day 5	16
Day 6	18
Day 7	20
Day 8	22
Day 9	24
Day 10	26
Physical profile	28
Self assessment	29
Goals	30

Purpose

This diary will help you to record factors of your health and wellbeing. When you record your daily habits, you can think about what you are doing to help your health and, of course, be aware of what is not helping you to be healthy.

The diary provides activities to record your own personal physical profile, daily health and wellbeing.

This is the health and wellbeing diary of

Below is a photo of me.

glue photograph
here

Daily entries

This part of the diary is organised into days. You will keep daily records for 10 days. The categories of information you will record are physical activity, nutrition, emotions and relationships.

What do you need to record?

Physical activity:

- ▶ a description of the activity
- ▶ how long you were active (also known as duration)
- ▶ how hard you worked (also known as exertion)
- ▶ how much you enjoyed the activity.

Nutrition:

- ▶ a description of the food and drinks you had in one day
- ▶ how much you ate or drank in one day
- ▶ the number of serves of each type of food.

Emotions:

- ▶ three times in the day when you felt different emotions
- ▶ an overall rating of the day.

Relationships:

- ▶ a list of who you communicated with and how (talked, emailed, played, listened and helped)
- ▶ how you felt after each contact.

General comments:

- ▶ any information about your health and wellbeing, such as injuries, sickness, things you would do differently or do again
- ▶ additional information, such as if you were wearing a pedometer, the distance you covered and so on.

Emotions

Thinking about the emotions you feel during the day can be difficult. Use this page to help you think about the types of emotions that you may have experienced.

sad

ecstatic

bored

angry

silly

confused

happy

surprised

embarrassed

worried

DAY **1**

Physical activity

Description	Duration	Exertion	Enjoyment

Exertion rating – **1**: very light, **2**: light, **3**: moderate, **4**: hard, **5**: very hard

Enjoyment rating – **1**: no enjoyment, **2**: some enjoyment, **3**: highly enjoyable

Emotions

Event	Emotions

Circle your rating.

Overall my day was

Nutrition

Time	Food/Drink	Amount	Bread	Dairy	Fruit	Veg	Meat	Fluid

Relationships

Who	How	How did you feel?

DAY 2

Physical activity

Description	Duration	Exertion	Enjoyment

Exertion rating – **1**: very light, **2**: light, **3**: moderate, **4**: hard, **5**: very hard

Enjoyment rating – **1**: no enjoyment, **2**: some enjoyment, **3**: highly enjoyable

Emotions

Event	Emotions

Circle your rating.

Overall my day was

Nutrition

Time	Food/Drink	Amount	Bread	Dairy	Fruit	Veg	Meat	Fluid

Relationships

Who	How	How did you feel?

DAY 3

Physical activity

Description	Duration	Exertion	Enjoyment

Exertion rating – 1: very light, 2: light, 3: moderate, 4: hard, 5: very hard

Enjoyment rating – 1: no enjoyment, 2: some enjoyment, 3: highly enjoyable

Emotions

Event	Emotions

Circle your rating.

Overall my day was

Nutrition

Time	Food/Drink	Amount	Bread	Dairy	Fruit	Veg	Meat	Fluid

Relationships

Who	How	How did you feel?

DAY 4

Physical activity

Description	Duration	Exertion	Enjoyment

Exertion rating – **1**: very light, **2**: light, **3**: moderate, **4**: hard, **5**: very hard

Enjoyment rating – **1**: no enjoyment, **2**: some enjoyment, **3**: highly enjoyable

Emotions

Event	Emotions

Circle your rating.

Overall my day was

Nutrition

Time	Food/Drink	Amount	Bread	Dairy	Fruit	Veg	Meat	Fluid

Relationships

Who	How	How did you feel?

DAY 5

Physical activity

Description	Duration	Exertion	Enjoyment

Exertion rating – **1**: very light, **2**: light, **3**: moderate, **4**: hard, **5**: very hard

Enjoyment rating – **1**: no enjoyment, **2**: some enjoyment, **3**: highly enjoyable

Emotions

Event	Emotions

Circle your rating.

Overall my day was

Nutrition

Time	Food/Drink	Amount	Bread	Dairy	Fruit	Veg	Meat	Fluid

Relationships

Who	How	How did you feel?

DAY 6

Physical activity

Description	Duration	Exertion	Enjoyment

Exertion rating – **1**: very light, **2**: light, **3**: moderate, **4**: hard, **5**: very hard

Enjoyment rating – **1**: no enjoyment, **2**: some enjoyment, **3**: highly enjoyable

Emotions

Event	Emotions

Circle your rating.

Overall my day was

Nutrition

Time	Food/Drink	Amount	Bread	Dairy	Fruit	Veg	Meat	Fluid

Relationships

Who	How	How did you feel?

DAY 7

Physical activity

Description	Duration	Exertion	Enjoyment

Exertion rating – 1: very light, 2: light, 3: moderate, 4: hard, 5: very hard

Enjoyment rating – 1: no enjoyment, 2: some enjoyment, 3: highly enjoyable

Emotions

Event	Emotions

Circle your rating.

Overall my day was

Nutrition

Time	Food/Drink	Amount	Bread	Dairy	Fruit	Veg	Meat	Fluid

Relationships

Who	How	How did you feel?

DAY 8

Physical activity

Description	Duration	Exertion	Enjoyment

Exertion rating – **1**: very light, **2**: light, **3**: moderate, **4**: hard, **5**: very hard

Enjoyment rating – **1**: no enjoyment, **2**: some enjoyment, **3**: highly enjoyable

Emotions

Event	Emotions

Circle your rating.

Overall my day was

Nutrition

Time	Food/Drink	Amount	Bread	Dairy	Fruit	Veg	Meat	Fluid

Relationships

Who	How	How did you feel?

DAY 9

Physical activity

Description	Duration	Exertion	Enjoyment

Exertion rating – **1**: very light, **2**: light, **3**: moderate, **4**: hard, **5**: very hard

Enjoyment rating – **1**: no enjoyment, **2**: some enjoyment, **3**: highly enjoyable

Emotions

Event	Emotions

Circle your rating.

Overall my day was

Nutrition

Time	Food/Drink	Amount	Bread	Dairy	Fruit	Veg	Meat	Fluid

Relationships

Who	How	How did you feel?

DAY 10

Physical activity

Description	Duration	Exertion	Enjoyment

Exertion rating – 1: very light, 2: light, 3: moderate, 4: hard, 5: very hard

Enjoyment rating – 1: no enjoyment, 2: some enjoyment, 3: highly enjoyable

Emotions

Event	Emotions

Circle your rating.

Overall my day was

Nutrition

Time	Food/Drink	Amount	Bread	Dairy	Fruit	Veg	Meat	Fluid

Relationships

Who	How	How did you feel?

Physical profile

Complete this physical profile on day 1 and then again on day 10.

Day 1	Measurement	Day 10	Measurement
height		height	
weight		weight	
BMI		BMI	
BMI rating		BMI rating	
waist		waist	
hips		hips	
chest		chest	
right biceps		right biceps	
left biceps		left biceps	
right thigh		right thigh	
left thigh		left thigh	
right calf		right calf	
left calf		left calf	
sit and reach		sit and reach	
sit-ups		sit-ups	
push-ups		push-ups	
resting heart rate		resting heart rate	
target heart rate		target heart rate	
maximum heart rate		maximum heart rate	

Self assessment

Now that you have finished your 10-day health and wellbeing diary, complete the assessment below. If you tick 'no' to any of the questions, include a comment to explain why.

Criteria	Yes	No	Comment
Do you exercise at least 30 minutes per day?			
Do you enjoy being active?			
Can you increase your activity level?			
Do you eat a balanced diet?			
Do you allow yourself a treat during the week?			
Do you get enough energy from your diet?			
Do you feel happy most days?			
Do you have time to have fun?			
Do you enjoy communicating with others?			
Do you have enough chances to communicate with people?			
Are all of your relationships good for your health?			
Overall, are you healthy?			

Goals

Look through your assessment and diary and find what you would like to improve or change. Jot your ideas down – these can then become goals for you to achieve.

A large rectangular area with a green border, containing 20 horizontal green lines for writing.