

YOUR BMI IS IMPORTANT. HERE'S WHY...

- For Optimal Health, your BMI (body mass index) should be 19-24.
- Being overweight is now the No. 1 cause of preventable disease in America.*
- Your health matters to us. We can help you reach your optimal weight and achieve Optimal Health, and it's simpler than you might think. Just ask us how.

BODY MASS INDEX (BMI) TABLE

	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39
HEIGHT	WEIGHT (IN POUNDS)																				
4'10" (58")	91	96	100	105	110	115	119	124	129	134	138	143	148	153	158	162	167	172	177	181	186
4'11" (59")	94	99	104	109	114	119	124	128	133	138	143	148	153	158	163	168	173	178	183	188	193
5' (60")	97	102	107	112	118	123	128	133	138	143	148	153	158	163	168	174	179	184	189	194	199
5'1" (61")	100	106	111	116	122	127	132	137	143	148	153	158	164	169	174	180	185	190	195	201	206
5'2" (62")	104	109	115	120	126	131	136	142	147	153	158	164	169	175	180	186	191	196	202	207	213
5'3" (63")	107	113	118	124	130	135	141	146	152	158	163	169	175	180	186	191	197	203	208	214	220
5'4" (64")	110	116	122	128	134	140	145	151	157	163	169	174	180	186	192	197	204	209	215	221	227
5'5" (65")	114	120	126	132	138	144	150	156	162	168	174	180	186	192	198	204	210	216	222	228	234
5'6" (66")	118	124	130	136	142	148	155	161	167	173	179	186	192	198	204	210	216	223	229	235	241
5'7" (67")	121	127	134	140	146	153	159	166	172	178	185	191	198	204	211	218	223	230	236	242	249
5'8" (68")	125	131	137	144	151	157	164	171	177	184	190	197	203	210	216	223	230	236	243	249	256
5'9" (69")	128	135	142	149	155	162	169	176	182	189	196	203	209	216	223	230	236	243	250	257	263
5'10" (70")	132	139	146	153	160	167	174	181	188	195	202	209	216	222	229	236	243	250	257	264	271
5'11" (71")	136	146	150	157	165	172	179	186	193	200	208	215	222	229	236	243	250	257	265	272	279
6' (72")	140	147	154	162	169	177	184	191	199	206	213	221	228	235	242	250	258	265	272	279	287
6'1" (73")	144	151	159	166	174	182	189	197	204	212	219	227	235	242	250	258	265	272	280	288	295
6'2" (74")	148	155	163	171	179	186	194	202	210	218	225	233	241	249	256	264	272	280	287	295	303
6'3" (75")	152	160	168	176	184	192	200	208	216	224	232	240	248	256	264	272	279	287	295	303	311

WHERE DO YOU FIT IN?

Body Mass Index (BMI) is the measure of health and fitness endorsed by the Surgeon General of the United States. It takes into consideration the height and weight of a person to give an accurate index of what his/her weight should be. A BMI of up to 25 is considered healthy. Any number between 25-29 means the person is overweight. A reading between 30-39 is an indication of obesity, placing the individual at high risk of developing heart disease, high blood pressure, diabetes, and other ailments. A reading of 40+ is an indication of extreme obesity, placing a person at highest risk of health problems.

BMI Below 25
Healthy Weight

Potential candidate for the **OPTAVIA** lifestyle with Fuelings and Snacks to support Optimal Health.

BMI 25-29
Overweight

At high risk to develop cardiovascular disease, diabetes, etc. Potential candidate for one of the Optimal Weight Plans & **OPTAVIA** lifestyle.

BMI 30-39
Obese

At higher risk to develop cardiovascular disease, heart disease, diabetes, etc., without intervention. By choosing the **OPTAVIA** lifestyle you can return to a healthy weight and achieve lifelong transformation, one healthy habit at a time®.

BMI 40+
Extremely Obese

At highest risk to develop cardiovascular disease, heart disease, diabetes, etc., without intervention.