Fitness Videos Worksheet-KEY

1.2 NUTRITION

The 3 main nutrients are **CARBS**, **PROTEINS**, and FATS. Two types of carbohydrates are **SIMPLE** and **COMPLEX**. Three types of fats are **SATURATED**, **UNSATURATED** and **TRANSFATS**. Antioxidants protect the body's cells from **INJURY/DAMAGE**. Water makes up **60%** - **70%** of your body weight. You should consume at least **64**ounces of fluids a day. The number of calories you need each day is based on **AGE**, **GENDER** and your level of **ACTIVITY**. An active male teen needs about 2800 calories per day, while an active female teen needs about **2200** per day. Good nutrition comes from **VARIETY**, **MODERATION**, AND **BALANCE**. Eating breakfast helps you maintain a healthy **WEIGHT**.

1.3 BODY COMPOSITION

Today's teens are **3** times more overweight than teens in the 70's. Three body types are **ECTOMORPH**, **MESOMORPH** and **ENDOMORPH**. Body composition is more accurate than **BMI**. A male teen's body fat should be between **7% - 20%**, while a female teen's body fat should be between **12%-25%**. Body fat percentage is determined by the **NUMBER** and size of fat cells in our body. Unused calories are stored as **FAT**. One gram of protein or carbohydrates equals **4** calories. One gram of fat equals **9** calories. Eating regularly throughout the day will **SPEED-UP** your metabolism. Eating fewer meals and skipping meals will **SLOW- DOWN** your metabolism. Regular physical activity **INCREASES** your metabolic rate. F.I.T.T. stands for **FREQUENCY**, **INTENSITY**, **TIME** and **TYPE**. You should avoid **FAD** diets.

2.1 CARDIORESPIRATORY ENDURANCE

The circulatory system consists of your **HEART** and three types of **VESSELS** called **ARTERIES**, **CAPILLARIES** and **VEINS** Diseases that are caused by what you do are **LIFESTYLE** diseases. Cardio respiratory related diseases are **HEART ATTACKS**, **STROKES** and **EMPHYSEMA**. Smoking kills **400,000** Americans each year. Two types of exercises are **AEROBIC** and **ANAEROBIC**. **AEROBIC** requires oxygen; while **ANAEROBIC** does not rely on large amounts of oxygen. Interval training is the combination of these two types of exercise **AEROBIC** and **ANAEROBIC**. Three benefits of cardio respiratory exercise are **MORE ENERGY**, **LESS STRESS**, and **STRONGER MUSCLES**. One should get at least **225** minutes of aerobic activity per week and between **30** to **60** minutes a day.

3.1 RESISTANCE TRAINING

Muscles enable your body to MOVE. The three types of muscle are SMOOTH, CARDIAC and skeletal. There are over 600 skeletal muscles in the body. Muscular strength is measured in the following two ways: ABSOLUTE strength and RELATIVE strength. The ability of the same muscle or group of muscles to contract for an extended period of time without undue fatigue is called muscular ENDURANCE. Resistance training is also known as WEIGHT training. Resistance training will increase your METABOLISM and lower the risk of developing type 2 DIABETES and OSTEOPOROSIS. Requiring

the muscles to work harder by increasing the weight is called the **OVERLOAD** principle. As your muscle fibers grow thicker, they also become **STRONGER**. Building muscles improves **FLEXIBILITY**. Muscle does **NOT** turn in to **FAT**. Females are **LESS** likely to develop large muscles due to the lack of testosterone.

3.2 DEVELOPING MUSCULAR FITNESS

The first step in weight training is to set **SHORT** and **LONG** term goals. It is important to use the proper **TECHNIQUE** when lifting. A **BELT** is used to provide the lower back with support. When lifting free weights, one should have a person as a **SPOTTER**. **CLIPS** should be used on the end of the barbell if weight is being used. Muscles need between **24** to **48** hours in order to recover from lifting. Two common workouts are the **3** day full body workout or the **4** day workout. **SETS** refer to total number times you will repeat the same exercise in a row. **REPS** refers to how many times you will perform an exercise in a set. The basic eight include **CHEST**, back, **SHOULDERS**, **BICPES**, **TRICEPS** thighs, calves and **ABDOMEN**.

3.3 FLEXIBILITY

FLEXIBILITY refers to how well our joints move. We have three types of joints: **HINGE**, ball and **SOCKET** and pivot joints. **INACTIVITY**, heredity, **AGE**, and **GENDER** affect flexibility. **PHYSICAL** activity stretches out your muscles. Staying flexible reduces **STIFFNESS** and soreness. Three types of flexibility tests are **ARM** lift, **TRUNK** lift and the sit & **REACH**. You should pay attention to your **POSTURE** and keep your **BACK** straight. It is important to lift with your **LEGS** and not your **BACK**.