

Daily Workout Log

Date:	Type of workout/duration:	Hours of sleep:
My mood before/during/after exercise:		
Exercise struggles:	Exercise progress:	
How I felt the rest of the day:		
Other things to note:		
Date:	Type of workout/duration:	Hours of sleep:
My mood before/during/after exercise:		
Exercise struggles:	Exercise progress:	
How I felt the rest of the day:		
Other things to note:		
Date:	Type of workout/duration:	Hours of sleep:
My mood before/during/after exercise:		
Exercise struggles:	Exercise progress:	
How I felt the rest of the day:		
Other things to note:		
Date:	Type of workout/duration:	Hours of sleep:
My mood before/during/after exercise:		
Exercise struggles:	Exercise progress:	
How I felt the rest of the day:		
Other things to note:		
Date:	Type of workout/duration:	Hours of sleep:
My mood before/during/after exercise:		
Exercise struggles:	Exercise progress:	
How I felt the rest of the day:		
Other things to note:		

OFF days?