[bookmark: _GoBack]Name: __________________________________			Date: _____________________

Directions: Look at the Power Point on Chapter 3. Then answer the following questions.

Chapter 3
1) What are the 2 types of physical fitness?


2) List the 5 components of Health Related Fitness:


3) Define Cardiorespiratory Fitness:


4) Define muscular strength:


5) Define muscular endurance:


6) Define flexibility:


7) Define body composition:


8) What is the most practical way to evaluate body fat?


9) What is the recommended body fat percentage for:
Girls?
Boys?

10) List the 6 components of skill related fitness:


11) Define agility:


12) Define balance:


13) Define coordination:


14) Define power:


15) Define reaction time:


16) Define speed:


17) What 3 factors determine your skill related fitness?
1.
2.
3.

18) What is the principle of overload?


19) List the F.I.T.T Principles:
F=
I=
T=
T=


20) Define target heart rate:


21) What is the principle of progression?


22) What is the principle of specificity?


23) List 3 benefits of a warm up:
1.
2.
3.

24) List 2 benefits of a cool down:
1.
2.

25) What is cross training?


26) What is a plateau?


27) What is overtraining?


28) What is the rate of perceived exertion?


