SUMMIT HILL JUNIOR HIGH

FITNESS CENTER STUDY GUIDE

Physical Fitness is the ability of your body systems to work together efficiently to allow you to be healthy and effectively perform activities of daily living.

Some benefits of physical activity – improved health and wellness, improves your mood. Physical activity boosts your energy level, promotes better sleep, helps build and maintain healthy bones, muscles, and joints. Regular exercise lowers normal heart rate, improves appearance, enhances recreational abilities, reduces heart disease, releases daily stress, and improves circulation and respiration. Helps control weight, build lean muscle, and reduce fat.
Health Fitness Components (Fitnessgram)- Health-related fitness focuses on the health of the individual. 1. Body Composition – a ratio of body fat relative to other body tissues, (bone, muscle, connective tissue). During the cardio workouts, fat is burned while muscle tissue is increased in mass. 2. Cardiovascular Endurance – a measure of the hearts ability efficiently deliver oxygen through the blood to the other muscles in order to maintain vigorous exercise. 3. Flexibility – the ability to use one’s joints fully in order to prevent injury. 4. Muscular Endurance – the ability of muscles to exercise many times without getting tired. 5. Muscular Strength – the amount of force put forth by a muscle or muscle group.
Skill Related Fitness is the ability to perform well in physical activities, sports. To improve the performance in sporting activities such as running, gymnastics etc., one has to work on skill related fitness. Here are the components of Skill Related Fitness:
All exercise programs should include activities to promote development of the basic skill related fitness: Agility – the ability to change directions quickly.
Balance – the ability to remain upright while standing still or moving.

Coordination – the ability to use the senses and other body parts to perform specific physical challenges

Power – the ability to do strength performance quickly.
Reaction Time – the amount of time it takes to get moving.

Speed – the ability to perform a specific movement or cover a distance in a short period of time.
The most popular form of exercise is aerobics. Aerobic exercise requires sustained activity and trains the heart, lungs and muscles to use oxygen directly for energy. Any exercise that produces efficient use of oxygen can be considered aerobic. Examples are dancing, running, fitness walking, swimming, circuit training.

The opposite of aerobic is anaerobic. This means without air or oxygen, and uses energy already stored in the muscle (glycogen). Anaerobic activities are those that are usually played in a “start –stop” manner, such as sprinting, running the bases in baseball, weightlifting, and tennis.

The most important factor when developing a program is to be consistent and disciplined. It is important to start slowly and increase work outs gradually, and exercise daily for minimum of 30 minutes.

The F.I.T.T PRINCIPLE
F = Frequency

“how often”

daily

I = Intensity

“how hard”

Target heart rate = 60% - 80% of maximum heart rate
T = Time

“how long”

30 minutes minimum

T = Type

“consider option”
facilities, equipment, season

Parts of a Workout:
Warm –up - Any good workout starts with a 5-10-minute warm-up. A warm-up is a time of low intensity work meant to increase blood flow to the muscles. It is important to warm-up before stretching. The increase blood flow improves flexibility. The movement also releases a fluid into the joints that lubricates the joint, like oil on a rusty hinge. A warm-up prepares your body for more vigorous exercise. Warm, relaxed muscles are less likely to be strained or injured.

Stretching should follow a short warm-up. There are two types of stretching, ballistic and static. Ballistic stretching involves a rapid, uncontrolled bouncing or bobbing action. Because of the forces acting on the muscles and the increased risk of injury, ballistic stretching is not recommended. Static stretching is used to stretch muscles while the body is at rest. It is composed of various techniques that gradually lengthen a muscle to an elongated position (to the point of discomfort) and hold that position for 30 seconds to two minutes.
Work Out
Aerobic fitness (activity phase) is a measure of the heart’s ability to pump oxygen-rich blood to the rest of the body and the ability to adjust and recover from physical activity. To achieve and maintain aerobic fitness, a person must exercise at least 3-5 times a week fro a duration of a minimum of 30 minutes that is in the appropriate target heart rate zone.
Cool Down
A 5-10-minute cool down allows the body to slow down and return to a more regular pace or rate of functioning. A major function of the cool down is to eliminate the pooling of blood following the abrupt stopping of the exercise. One important aspect of every cool down should be a repeat of the stretching protocol used at the beginning of the workout. The slow and easy movements of a cool down also eliminate cramps and stiffness by speeding up the removal of waste products (lactic acid) from the muscle.
Heart Rates
Manual Procedure for checking heart rates is to place the index and middle finger along the side of the neck (carotid artery) or on the thumb side of the wrist (radial artery). When checking the pulse, use the index finger or middle finger, never the thumb. Once a pulse is located, count the number of beats for six seconds starting with the number zero, then multiply that number by ten.

Heart Rate Monitors - are devices used in class that read, and then display, a person's heart rate. Transmitter (band on chest), strap, receiver (watch).

Types of Heart Rates
Resting Heart Rate (RHR) The number of times the heart beats per minute when a person is in an inactive state. The best time to measure the resting heart rate is in the morning before getting out of bed. The average RHR is 70-80 beats per minute. The resting heart rate should be checked for complete minute.

Maximum Heart Rate (MHR) The maximum number of times or fastest the heart should beat according to a person’s age. Formula 220 minus your age = MHR

Heart Rate Reserve (HRR) the minimum number of times the heart should beat during an aerobic exercise. MHR minus RHR = HRR

Recovery Rate – the amount of time it takes for the heart to return to its resting heart rate after an aerobic exercise. Typically measured one minute after the completion of the activity. A more fit person recovers faster that an unfit person.

Recovery Rate Scale (reduction in the number of beats per minute)

0-20 poor

20-30 fair

30-40 good

40-60 excellent

Target Hear Rate (THR) – The number of times the heart beats during an aerobic exercise which will produce significant cardiovascular benefits. If a person works below the THR, he/she is not working hard enough and will not receive the same benefits as on who is in the zone. If a person exercises continuously above the THR, he/she could overstress the muscles and produce negative effects on the body.
 Beginner – 60% of MHR (.60)

Intermediate – 70% of MHR (.70)
Advanced – 80% of MHR (.80)

 Works out 1-2 times a week

Works out 3-4 times a week

Works out 5+ times a week

Fitness Center Machines
Upper Body

Lower Body

Adjustable Pulley

Hip Abductor

Biceps Curl

Hip Adductors

Chest Press

Horizontal Calf

Shoulder Press

Leg Extension

Hammer Strength

Seated Leg Curl

Shoulder Press

Seated Leg Press

Triceps Pushdown

Seated Low Row

Cardiovascular Equipment

More Fitness Equipment

Stationary Bike

Hammer Strength

Recumbent Bike

Dumbbells

Elliptical/Cross trainer

Medicine Balls

Treadmill

Exercise Balls

Stairmaster

Mats

Plyo-boxes

Jump Ropes

Exercise Bands

Exercise Tapes

 Workout Journal Sheet

LIFTING RULES

1. Check the chart and set the pin.
2. Adjust seat to correct height.

3. Move through a full range of motion.

4. Exhale on the working phase; inhale on the resting phase.

5. Lift and lower the weights with control.

6. Complete 12-16 repetitions or directed by instructor.

Terminology
AEROBICS - a variety of exercises that stimulate the heart and lung activity for a time period sufficient enough to produce beneficial changes in the body.
CIRCUIT TRAINING – a work out that involves moving from one exercise station to another, using calisthenics or strength training and running or stationary biking. Helps develop cardiovascular and muscular endurance.
CROSS TRAINING –a work out which involves several activities to achieve fitness.
ENDURANCE – the ability of a muscle to withstand hardship or stress.
INTERVAL TRAINING – workouts that include periods of exercise and rest alternately.
OVERTRAINING – caused by a drastic increase in frequency, duration, and/or intensity as well as insufficient recovery time between workouts.
RANGE OF MOTION – the arc through which a body part moves. The limits are set by the joint and the muscles that move the joint.
RECOVERY RATE – the time the heart needs to recover from exertion. As fitness levels increase, less time is needed.
REPITIONS – A "repetition" is one performance of single exercise; a squat with dumbbells is an example. SETS - A "set" comprises of a number of exercises performed without stopping; 10 is an average number.

Skills for Life
1. Stay active – Exercise a minimum of 30 minutes every day. Get physical activity a minimum of 60 minutes every day.

2. Eat healthy – Maintain a good diet. Avoid excessive amounts of fats, sodium, and sugars.

3. Reduce stress – Learn to relax and control stressors.

4. Don’t smoke –It is an unhealthy, expensive, and life-threatening habit.

5. Don’t drink alcohol –It contributes to accidents, disease and early death.

6. Get sleep –Adequate rest helps to fight illness. Sleep needs to be uninterrupted.

7. Avoid sun – Prolonged exposure to the sun or tanning devices increases the risk of skin cancer.

8. Make good choices – Establish a healthy lifestyle/routine now to help develop/continue good habits throughout
 Adulthood.

