Acknowledgments must be given to DePietro et al (1993) if this questionnaire is used or modified

Yale Physical Activity Survey

Interviewer: Please record appoi	intment and time	Date:	Time:
There is very little information aver therefore, this study is being con addition, we would like to determ frequently. I am going to ask you a few quest part of your daily routine and also name will not be used in the resucconfidential and only used for resuccional statements and the health problems information may help us to plant	ducted to measure had the which activities about the action of for leisure. There all the the interest of the interest of the fill in the question that some of the eld	now active older add older adults particip vities that you usua are no right or wron formation that you maires, you will enal erly people may fac	ults are. In pate in most ally perform, as ag answers. Your give me will be to ble us to e. This
Code:			
Name:			
Adresss 1:			
Address 2:			
Telephone number:			
Date of birth:			
Age:			
Date of interview:			_

Part 1

Interviewer: (please read to participant): We are interested to learn about the types of activities which are part of your regular routine. I am going to show you lists of common types of physical activities. Please tell me how much time (in minutes or hours) you spent during the <u>past week</u>.

Interviewer: Show the participant Card number 1.

Activity	Time		Intensity code
	Hours	Minutes	•
Work			
Shopping (eg, grocery, clothes)			3.5
Stair climbing while carrying a load.			8.5
Laundry:			
Unloading/ loading machine,			3.0
hanging, folding only			
Washing clothes by hand			4.0
Light housework: tidying, dusting,			3.0
sweeping, collecting rubbish in the home,			
polishing, ironing.			
Heavy housework: vacuuming, mopping,			4.5
scrubbing floors and walls, moving			
furniture, boxes or rubbish bins.			
Food preparation: chopping, stirring,			2.5
moving about to get food items and pans.			
Food service: setting table, carrying food,			2.5
serving food			
Dish washing: clearing the table, washing /			2.5
drying dishes, putting dishes away.			
Light home repair. Small appliance repair,			3.0
light home maintenance / repair.			
Heavy home repair: painting, carpentry,			5.5
washing/polishing car.			
Other:			

Yard work Gardening, pruning, planting, weeding,	Hours	Minutes	4.5
digging, hoeing			
Lawn mowing (walking only)			4.5
Clearing walks/driveways: sweeping,			5.0
shoveling, raking			
Other:			
Care taking	Hours	Minutes	
Older or disabled person (lifting, pushing			
wheelchair)			5.5
Child care (lifting, carrying, pushing pram)			4.0
Exercise	Hours	Minutes	
Brisk walking			6.0
Pool exercises, stretching, yoga			3.0
Vigorous calisthenics, aerobics			6.0
Cycling			6.0
Swimming (laps only)			6.0
Other			

Recreation	Hours	Minutes
Leisurely / slow walking		3.5
Needlework: knitting, sewing, needlepoint,		1.5
etc		
		5.5
Dancing: line, ballroom, tap, square etc		
Bowling		3.0
Golf		5.0
Racquet sports: tennis, squash		7.0
Billiards		2.5
Other		
Part t	WO	
Interviewer: <i>Please read to subject</i> : I would now like to ask you about certain types the past month. I will ask you about how much standing and some other things you usually do.	vigorous activ	
1. About how many times during the month did that lasted at least 10 minutes and caused lar leg fatigue, or caused you to perspire? Score: Not at all (go to Q3) 1-3 times per month 1-2 times per week 3-4 times per week 5 + times per week Refused Don't know Frequency score	ge increases ir	
2. About how long do you do this vigorous activ	/ity/ies each tir	ne?
Not applicable 0		
10-30 minutes 1 31 – 60 minutes 2		
60 + minutes 3		
Refused 7		
Don't know 8	3	
Duration Score Weight		5
Vigorous activity index score: Frequency score X Duration score (Responses 7 or 8 are scored as missing)	X weight	=

		month. About how many times per
,		re without stopping which was not and, heart rate, or leg fatigue or
cause you to perspire?	ige increases in breatim	ig, fleat trate, or leg ratigue of
Score: Not at all (go to Q5)	0	
1-3 times per month	1	
1-2 times per week	2	
3-4 times per week	3	
5 + times per week	4	
Refused	7	
Don't know	8	
	requency score	
A 28/1 11 1 11 1	6 1	P. L. 100
4. When you did this walking,	_	ala you ao it?
Not applicable	0	
10-30 minutes	1	
31 – 60 minutes	2	
60 + minutes	3	
Refused Don't know	7 8	
	Duration Score	4
	Weight:	4
l eisurely walking index so	ore.	
Leisurely walking index so		X weight =
Frequency score X D	Ouration score	X weight =
	Ouration score	X weight =
Frequency score X E (Responses 7 or 8 are scored 5. About how many hours per	Ouration scoreas missing) r day do you spend mov	ing around on your feet while doing
Frequency score X E (Responses 7 or 8 are scored 5. About how many hours per things? Please report only the	Ouration scoreas missing) r day do you spend move item that you are actu	ing around on your feet while doing
Frequency score X E (Responses 7 or 8 are scored 5. About how many hours per things? Please report only the Not at all	Ouration score as missing) r day do you spend mov e item that you are actu 0	ing around on your feet while doing
Frequency score X E (Responses 7 or 8 are scored 5. About how many hours per things? Please report only the Not at all Less than 1 hour per day	Ouration scoreas missing) r day do you spend move item that you are actured to a contract of the contra	ing around on your feet while doing
Frequency score X E (Responses 7 or 8 are scored 5. About how many hours per things? Please report only the Not at all Less than 1 hour per day 1 to 3 hours per day	ouration scoreas missing) r day do you spend move item that you are actured to a contract of the contra	ing around on your feet while doing
Frequency score X E (Responses 7 or 8 are scored 5. About how many hours per things? Please report only the Not at all Less than 1 hour per day 1 to 3 hours per day 3 to 5 hours per day	ouration scoreas missing) r day do you spend move item that you are actu 0 1 2 3	ing around on your feet while doing
Frequency score X E (Responses 7 or 8 are scored) 5. About how many hours per things? Please report only the Not at all Less than 1 hour per day 1 to 3 hours per day 3 to 5 hours per day 5 to 7 hours per day	ouration scoreas missing) r day do you spend move item that you are actured act	ing around on your feet while doing
Frequency score X E (Responses 7 or 8 are scored) 5. About how many hours per things? Please report only the Not at all Less than 1 hour per day 1 to 3 hours per day 3 to 5 hours per day 5 to 7 hours per day 7+ hours per day	ouration scoreas missing) r day do you spend move item that you are acturate of the second se	ing around on your feet while doing
Frequency score X E (Responses 7 or 8 are scored) 5. About how many hours per things? Please report only the Not at all Less than 1 hour per day 1 to 3 hours per day 3 to 5 hours per day 5 to 7 hours per day 7+ hours per day Refused	ouration scoreas missing) r day do you spend move item that you are actured as a second process of the	ing around on your feet while doing
Frequency score X E (Responses 7 or 8 are scored) 5. About how many hours per things? Please report only the Not at all Less than 1 hour per day 1 to 3 hours per day 3 to 5 hours per day 5 to 7 hours per day 7+ hours per day	ouration scoreas missing) r day do you spend move item that you are acturate 0	ing around on your feet while doing
Frequency score X E (Responses 7 or 8 are scored 5. About how many hours per things? Please report only the Not at all Less than 1 hour per day 1 to 3 hours per day 3 to 5 hours per day 5 to 7 hours per day 7+ hours per day Refused	Ouration scoreas missing) r day do you spend move item that you are acturate	ing around on your feet while doing ally moving.
Frequency score X E (Responses 7 or 8 are scored) 5. About how many hours per things? Please report only the Not at all Less than 1 hour per day 1 to 3 hours per day 3 to 5 hours per day 5 to 7 hours per day 7+ hours per day Refused Don't know	ouration scoreas missing) r day do you spend move item that you are acturate 0	ing around on your feet while doing
Frequency score X E (Responses 7 or 8 are scored) 5. About how many hours per things? Please report only the Not at all Less than 1 hour per day 1 to 3 hours per day 3 to 5 hours per day 5 to 7 hours per day 7+ hours per day Refused Don't know	Ouration scoreas missing) r day do you spend move item that you are actured as a second as a se	ing around on your feet while doing ally moving.
Frequency score X E (Responses 7 or 8 are scored) 5. About how many hours per things? Please report only the Not at all Less than 1 hour per day 1 to 3 hours per day 3 to 5 hours per day 5 to 7 hours per day 7+ hours per day Refused Don't know Moving Index Score Moving score	ouration scoreas missing) r day do you spend move item that you are acturate	ing around on your feet while doing ally moving.
Frequency score X E (Responses 7 or 8 are scored) 5. About how many hours per things? Please report only the Not at all Less than 1 hour per day 1 to 3 hours per day 3 to 5 hours per day 5 to 7 hours per day 7+ hours per day Refused Don't know	ouration scoreas missing) r day do you spend move item that you are acturate	ing around on your feet while doing ally moving.

6. Think about how much time you spend standing or moving around on your feet on an
average day during the past month. About how many how per day do you stand ? Not at all 0
Not at all 0 Less than 1 hour per day 1
1 to 3 hours per day 2
3 to 5 hours per day 3
5 to 7 hours per day 4
7+ hours per day 5
Refused 7
Don't know 8
Standing score
Weight 3
Standing Index Score
Standing score X Weight =
(Responses 7 or 8 are scored as missing)
7. About how many hours did you spend sitting on an average day during the past
month?
Not at all 0
Less than 3 hours 1
3 hours to less than 6 hours 2
6 hours to less than 8 hours 3
8 + hours 4 Refused 7
Refused 7 Don't Know 8
Sitting Score
Weight 1
Sitting Index Score
Sitting score X Weight = (Responses 7 or 8 are scored as missing)
(Responses 7 of 6 are scored as missing)
8. About how many flights of stairs do you climb up each day? (let 10 steps = 1 flight
9. Please compare the amount of physical activity that you do during other seasons of the
year with the amount of activity you just reported for a typical week in the past month.
For example, in the summer, do you do more or less activity than what you reported in
the past month?
Interviewer: please circle the appropriate score for each season.
Lot more Little more Same Little less Lot less Don't know
Spring 1.30 1.15 1.00 0.85 0.70 .
Summer 1.30 1.15 1.00 0.85 0.70 .
Autumn 1.30 1.15 1.00 0.85 0.70 .
Winter 1.30 1.15 1.00 0.85 0.70 .
Seasonal adjustment score: = sum of all seasons / 4 =
Interviewer: Please mark the time:
Hr Min
I II IVIII I