[bookmark: _GoBack]Name: __________________________________			Date: _____________________

Directions: Look at the Power Point on Chapter 1 and 2. Then answer the following questions.

Chapter 1
1) List 5 benefits of exercise:


2) Define Physical Activity


3) Define Physical Fitness


4) List 3 things you should do to improve your Physical Fitness


5) How much physical activity do you need on a daily basis?


6) According to the fitness pyramid, how often should you perform aerobic exercise?


7) What are the 3 sides of the Health Triangle? 


8) What does Sedentary mean?


9) What 3 risk factors for disease do you not have any control over?


10) List 3 risk factors for disease that you do control:


11) Name one thing that influence your decisions about personal fitness:


Chapter 2
1) What is a medical screening?


2) Name to types of people who should have a medical screening:


3) How many glasses of water should you drink a day on a 24 hour period?


4) Define Fluid Balance:


5) What is dehydration?


6) List 2 weather related illnesses and describe them:


7) What is the ABC’s of Skin cancer detection?
A)
B)
C)
D)

8) Name one known theory that causes the stitch in the side:


9) What are connective tissue injuries?


10) When we talk about injury treatments, what does R.I.C.E. stand for?

R)
I)
C)
E)


