NAME:

 HOUR:

HEALTH EDUCATION FITNESS UNIT STUDY GUIDE

[image: image1.png]

1. List 3 barriers to physical activity and exercise.

2. List 3 examples of aerobic exercise.

3. List 2 benefits of consistent aerobic exercise.

4. Explain how to overload the muscle to get stronger.
5. List 2 benefits of consistent strength training for females.
6. When is static stretching most beneficial.

7. What one word is the key to becoming more fit, getting stronger, burning body fat, gaining muscle mass?
8. What health risks can be reduced by exercising and proper eating?
9. Explain the difference between anaerobic and aerobic exercise.
10. What is momentary muscular failure?

11. Define adaptation.
12. Describe the three body types.

13. How long should you hold a stretch for?

14. What does each letter in the F.I.T.T principle stand for?
15. Gradual increases in strength over time, or overload over time, is refers to:
16. Contraction of the muscle with movement of the joints is referred to as:

17. 1 positive phase and 1 negative phase equals 1:

18. Contraction of the muscle without movement of the joint is referred to as:

19. Training the same muscle two consecutive days can lead to:

20. A person that wants to gain muscle strength should complete how many repetitions for each exercise?
21. A person that wants to gain muscular endurance should complete how many repetitions for each exercise?
22. List 4 dynamic warm up exercises:

23. How hard an individual works out is referred to as:
24. A person that has the endomorph body type should really focus on what component of fitness?
25. Which is a barrier to physical activity and fitness:
26. The best way to measure the intensity of your aerobic workout is:
27. To overcome the barrier lack of motivation an individual should:
28. List 2 major benefits of Aerobic Exercise:
29. Give an example of a isometric contraction:
30. List 3 major benefits of Strength Training:
31. The acronym H I T stands for:
32. Explain the difference between multiple set and high intensity training.
33. How come females do not gain large massive amount of muscle like males?
34. To design any fitness program you must have the elements of

35. How many hours should a person wait, before they train the same muscle/muscle group again?
36. List 2 reasons why it is important to warm up before exercising.
37. MMF stands for

38. Consistent aerobic exercise lowers the ___________ heart rate
39. Strength Training is

 % physical and

 % mental:
40. An example of a general warm up would be:

41. Static stretching would be most beneficial during your:
42. Why is it important to create a balanced, push/pull strength training program?
43. What are the 5 components of fitness?

44. To determine your Max Heart Rate, you subtract your age from ________
 45. If a person trains the muscle(s) to a point where its never been trained before, recruiting more muscle fiber, it is called:
 46. What type of people should strength train?

47. List 2 symptoms of overtraining:
48. To avoid muscle imbalances and injuries an individual should train
49. Aerobic exercise should be performed for at least _____ minutes to strengthen the heart.
50. Body composition measures the:
Match the muscle with area of the body:
51. Quadriceps

Chest
52. Pectorals

Shoulders
51. Deltoids

Thigh
52. Gastrocnemius

Back
53. Latissimus Dorsi

Calf

Match the primary muscle or muscle groups with the exercise:
54. Hamstrings

Squat
55. Glutes, Hamstrings, & Quadriceps

Bench Press
56. Latissimus Dorsi, Middle Trapezius

Row
57. Pectorals, Anterior Deltoid, Triceps

Leg Curl
58. Upper Trapezius

Shrug

