[image: image2.jpg]UwHealth rartners

Watertown Regional
Medical Center

Healthy Habits Questionnaire

Please take some time to answer the following questions prior to your appointment so we can provide the best care possible during this very important lifestyle change:
 What are your wellness/nutrition goals? (Check all that apply):

____ To feel better overall

____ To improve nutritional habits (e.g., eat fewer sweets, eat more fruits and veggies)

____ To lose weight (If yes, include weight loss goal: ___________)

____ To lower your blood cholesterol

____ To improve your blood pressure

____ To develop better lifestyle skills (e.g., plan & prepare healthful meals and snacks)

____ To reduce stress

____ Other (please specify)___
On a scale of 0-10, with 10 being extremely ready and 0 being not at all ready, how ready are you to change?

[image: image1]
 0 1 2 3 4 5 6 7 8 9 10
Why did you choose the number you did?

What barriers to success do you anticipate (time availability, lack of support, etc)?
Please list any previous diets/diet plans you have followed (if any) and success achieved with these diets (i.e., Weight Watchers, Atkins, etc):

Please list any prior nutrition education you have received in the past (i.e., Diabetes, Cardiac Rehab, education while hospitalized, etc):

24-Hour Diet Recall
Please record each time you eat during the day and what foods and beverages you have. Record how much of each food or beverage you have, to the best of your ability. Please be as detailed as possible. Example: 11:30am—Ham sandwich (3 slices of deli ham on 2 slices of wheat bread with 2 pieces of lettuce, 2 tomato slices, 1 slice of American cheese, and 1 tsp mayonnaise).

	
	Time
	Food

	Breakfast
	
	

	Snack
	
	

	Lunch
	
	

	Snack
	
	

	Dinner
	
	

	Snack
	
	

Contact Information:

Wellness Works Department

920-262-4639

125 Hospital Drive

Watertown, WI 530978
[image: image2.jpg]