

Physical Fitness

<u> </u>	1.	List ten benefits of being physically fit.								
		1								
		2								
		3								
		4								
		5								
		6								
		7								
		8								
		9								
	1	0								
	2.	Know how the following help to achieve a balance for your body:								
		Exercise								
		Proper eating								
		Emotional stability								
	3.	Define the following exercises:								
Isometric										
		Isotonic								
		Isokinetic								

	Anaerobic
	Aerobic
4.	Know the meaning of the principles involved in the following exercise program:
	Warm up
	Aerobic exercises
	Cool down
	Calisthenics
5.	Know how to determine your heart rate at rest and after exercise.
	At rest
	After exercise
6.	Know how to determine the minimum rate at which your heart should be beating to obtain the best aerobic conditioning effect.
7.	Using the four steps given in requirement 4, do a regular exercise program at least four times a week for three months. Keep a chart of the following: (Complete Chart #1)
	 a. Type of warm-up exercises performed b. Type of aerobic exercises performed c. How long aerobic exercises were performed d. Type of calisthenics performed
	or each exercise period, maintain the minimum heart rate determined in equirement 7 for a period of at least 20 minutes.

Physical Fitness, Chart #1

Month:	

Record a regular exercise program for a least 4 times a week for 3 months

	1	1st Week				2nd Week				3rd Week				4th Wee		
Type of warm up exercises																
Type of aerobic exercises																
How long aerobic exercises performed?																
Heart Rate																
Type of calisthenics exercises																