

SPORTS CATEGORY KILOJOULE CALCULATOR

How much do you Burn?

See how many Kilojoules you consume doing your sport

Fight Obesity with Fun

Your handy guide inside

Home Grown Brands
AUSTRALIA

Fight Obesity with Fun

Proudly
supporting
Surf Life
Saving Clubs
around
Australia

**Everyone knows being overweight brings
health problems later in life****

63% of Australians are Overweight or Obese*

Fact: One in four children in NSW are Overweight or Obese

Fact: Obese children have a 25% -50% chance of being Obese adults

Fact: 56% of Adults are inactive or insufficiently active

Fact: 95% of adults do not consume the recommended amounts of fruit and vegetables

Fact: Regional Australians are more Obese than Cosmopolitan 73.3% in Country SA
53.4% in Northern Sydney

Fact: Regular physical activity can help prevent Heart disease, Stroke, Type 2 diabetes
some cancers, especially of the bowel and breast, Osteoporosis (weak bones).**

***Obesity and Overweight** The prevalence of overweight and obesity among Australians has been steadily increasing for the past 30 years. In 2014 -15, around 63% of Australian adults were classified as overweight or obese, and more than 28% of these fell into the obese category. Download the Government Report. www.myhealthycommunities.gov.au/our-reports/overweight-and-obesity-rates/december-2016/report

**www.aihw.gov.au/cvd-diabetes-ckd/risk-factors/

Australian Government
Department of Health

It's a simple equation

Activities you do, combined with what you eat determines your weight.

What you eat in Kilojoules and what you burn off by everyday physical activity determines your weight.

Not enough activity... not enough Kilojoules burned and you'll put on weight.

How many Kilojoules do you burn?

See how many you burn doing different activities. We have included many activities and the physical and Cardio benefits of doing them in the next few pages.

You can look up your own personal kilojoules burn calculators at these links
www.8700.com.au/balance-and-burn/how-to-burn-your-kjs/
www.mydr.com.au/tools/calories-burned-calculator

Our Sport & Outdoor products encourage exercise, so we are in a unique position to lead the fight against obesity which we have been doing with our healthy lifestyle messages for some years. With Obesity in Australia still on the increase we will continue to help with awareness campaigns to help fight it.

**Home Grown Brands
AUSTRALIA**
www.hgbaus.com

Home Grown Brands
Australia P/L
1/1 Jubilee Ave,
Warriewood,
NSW 2102, Australia.
Tel:02 9997 2288

Snorkel Kilojoule Burn

Snorkelling Helps Improve

- ☒ Aerobic Exercise
- ☒ Coordination
- ☒ Burning Kilojoules
- ☒ Endurance
- ☒ Core Strength
- ☒ Balance
- ☒ Core Strength

Fight Obesity with Fun!

Give the Gift of a Healthy Lifestyle

YouTube

See the Action

www.youtube.com/user/landandseasports

* Exercise kilojoules burned per hour

Weight	60 kg	85 kg
Snorkelling	1412 kj	1712 kj

Activity Rating*

Aerobic:	★★★★☆	Base on Male 18 Years Height 170cm
Strength:	★★★★☆	
Flexibility:	★★★★☆	

Benefits:

Cardiovascular fitness – Great aerobic exercise.

Where heart and lung capacity gently increasing oxygen to the muscles

Strength – As with swimming all muscles benefit particularly the legs.

Low Impact Good for joints as very low impact activity.

Skateboarding

Kilojoule Burn

* Exercise kilojoules burned per hour

Weight	60 kg	85 kg
SkateBoarding	1412 kj	1712 kj

Activity Rating*

Aerobic: ★★★★★☆☆

Strength: ★★★★★☆☆

Flexibility: ★★★★★☆☆

Base on Male
18 Years
Height 170cm

Benefits:

Cardiovascular fitness – Heart & lungs will increase capacity to send oxygen to the muscles

Leg and core strength – Pushing hard with legs and continual shifting for balance create core muscle strength

Fight Obesity with Fun!

Give the Gift of a Healthy Lifestyle

YouTube

See the Action

www.youtube.com/user/landandseasports

BodyBoarding

Kilojoule Burn

Exercise, Coordination & Fun
Outdoor Activities
For A Healthier Community

BodyBoarding Helps Improve

- ✓ Balance
- ✓ Core Strength
- ✓ Endurance
- ✓ Coordination
- ✓ Burning Kilojoules
- ✓ Weight Loss
- ✓ Aerobic Exercise

* Exercise kilojoules burned per hour

Weight	60 kg	85 kg
BodyBoarding	847 kj	1027 kj

Activity Rating*

Aerobic: ★★★★★☆

Strength: ★★★★★☆

Flexibility: ★★★★★☆

Base on Male
18 Years
Height 170cm

Benefits:

Cardiovascular fitness – paddling out past the break and onto the waves will keep you breathing hard.

Shoulder and back strength – these muscles will strengthen from all that paddling.

Leg and core strength – Strong legs and continual adjusting for balance helps create a strong core

Fight Obesity with Fun!

Give the Gift of a Healthy Lifestyle

YouTube

See the Action

www.youtube.com/user/landandseasports

Home Grown Brands
AUSTRALIA

Redback
Surfware
AUSTRALIA

Swimming

Kilojoule Burn

Swimming Helps Improve

- ✓ Endurance
- ✓ Aerobic Exercises
- ✓ Core Strength
- ✓ Burning Kilojoules
- ✓ Weight Loss
- ✓ Coordination
- ✓ Balance

* Exercise kilojoules burned per hour

Weight	60 kg	85 kg
Swimming		
Freestyle Fast	2826kj	3424kj
Breaststroke slow	2826kj	3424kj

Activity Rating*

Aerobic: ★★★★★△
 Strength: ★★★★★△
 Flexibility: ★★★★★△△

Base on Male
 18 Years
 Height 170cm

Benefits:

Cardiovascular fitness – Can be aerobic if swimming slowly or if doing fast laps anaerobic exercise. Where heart and lung capacity need a large output in a short period to provide oxygen to the muscles

Strength – All muscles benefit. Different strokes benefit different groups of muscles. eg.: Freestyle mainly the legs

Low Impact - Good for joints as very low impact

Fight Obesity with Fun!

Give the Gift of a Healthy Lifestyle

YouTube

See the Action

www.youtube.com/user/landandseasports

Scuba

Kilojoule Burn

Scuba Diving Helps Improve

- ✓ Coordination
 - ✓ Burning Kilojoules
 - ✓ Weight Loss
 - ✓ Endurance
 - ✓ Aerobic Exercise
 - ✓ Balance
- Core Strength**

* Exercise kilojoules burned per hour

Weight	60 kg	85 kg
Scuba Diving	1980 kj	2399 kj

Activity Rating*

Aerobic:	★★★★☆☆	Base on Male 18 Years
Strength:	★★★★☆☆	Height 170cm
Flexibility:	★★★★☆☆	

Benefits:

Cardiovascular fitness – Great aerobic exercise. Where heart and lung capacity gently increasing oxygen to the muscles

Strength – As with swimming all muscles benefit particularly the legs.

Low Impact Good for joints as very low impact activity.

Fight Obesity with Fun!

Give the Gift of a Healthy Lifestyle

You Tube

See the Action

www.youtube.com/user/landandseasports

Spearfishing

Kilojoule Burn

* Exercise kilojoules burned per hour

Weight	60 kg	85 kg
Spearfishing	1757kj	2489kj

Activity Rating*

Anaerobic: ★★★★★△

Strength: ★★★★★△

Flexibility: ★★★★★△

Base on Male
18 Years
Height 170cm

Benefits:

Cardiovascular fitness – Great anaerobic exercise.

Where heart and lung capacity need a large output in a short period to provide oxygen to the muscles

Strength – As with swimming all muscles benefit particularly the legs.

Low Impact - Good for joints as very low impact activity.

Fight Obesity with Fun!

Give the Gift of a Healthy Lifestyle

YouTube

See the Action

www.youtube.com/user/landandseasports

Paddle Boarding Kilojoule Burn

Paddle boarding Helps Improve

- ✓ Balance
- ✓ Core Strength
- ✓ Coordination
- ✓ Endurance
- ✓ Aerobic Exercise
- ✓ Burning Kilojoules
- ✓ Weight Loss

Fight Obesity with Fun!

Give the Gift of a Healthy Lifestyle

YouTube

See the Action

www.youtube.com/user/landandseasports

* Exercise kilojoules burned per hour

Weight	60 kg	85 kg
Paddle boarding	847 kj	1027 kj

Activity Rating*

Aerobic: ★★★★★☆

Strength: ★★★★★☆

Flexibility: ★★★★★☆

Base on Male
18 Years

Height 170cm

Moderate paddling

Benefits:

Cardiovascular fitness – Can be aerobic if slowly over lakes or an Anaerobic exercise if surfing an ocean break where heart and lung capacity need a large output in a short period to provide oxygen to the muscles

Strength – All muscles benefit. Building core strength.

Low Impact - Reaching is good for joints as well as being a relative low impact activity.

Scooterling

Kilojoule Burn

Scooterling Helps Improve

- ✓ Balance
- ✓ Coordination
- ✓ Aerobic Exercise
- ✓ Endurance
- ✓ Weight Loss
- ✓ Burning Kilojoules
- ✓ Core Strength

* Exercise kilojoules burned per hour

Weight	60 kg	85 kg
Scooterling	1412 kj	1712 kj

Activity Rating*

Aerobic:	★★★★☆☆	Base on Male 18 Years Height 170cm
Strength:	★★★★☆☆	
Flexibility:	★★★★☆☆	

Benefits:

Cardiovascular fitness – Heart & lungs will increase capacity to send oxygen to the muscles

Leg and core strength – Pushing hard with legs and continual shifting for balance create core muscle strength

Fight Obesity with Fun!

Give the Gift of a Healthy Lifestyle

YouTube

See the Action

www.youtube.com/user/landandseasports

Surfing Kilojoule Burn

Surfing Helps Improve

- ✓ Balance
- ✓ Core Strength
- ✓ Endurance
- ✓ Coordination
- ✓ Burning Kilojoules
- ✓ Weight Loss
- ✓ Aerobic Exercise

* Exercise kilojoules burned per hour

Weight	60 kg	85 kg
Surfing	847 kj	1027 kj

Activity Rating*

Aerobic: ★★★★★☆

Strength: ★★★★★☆

Flexibility: ★★★★★☆

Base on Male
18 Years
Height 170cm

Benefits:

Cardiovascular fitness – paddling out past the break and onto the waves will keep you breathing hard.

Shoulder and back strength – these muscles will strengthen from all that paddling.

Leg and core strength – Strong legs and continual adjusting for balance helps create a strong core

Fight Obesity with Fun!

Give the Gift of a Healthy Lifestyle

YouTube

See the Action

www.youtube.com/user/landandseasports

ADRENALIN
AUSTRALIA Since 1994