Grade 5 Vocabulary Words and Definitions

[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.png]

Grade 5 Health and Fitness Vocabulary Words and Definitions
Activity-the state of being active and moving
Activity Pyramid-a pyramid of activities that can help develop a fitness plan

Addiction-the condition of being habitually or compulsively occupied with or involved in something; examples include gambling, cleaning, shopping
Adolescence-the time period between the beginning of puberty and adulthood
Aerobic Exercise- steady activity in which the heart can supply all the oxygen the muscles need

Affect-to bring about change or influence (how smoking affects the health)
Agility-the ability to change the position of your body quickly and to control your body’s movements
Air-a colorless, odorless, tasteless gaseous mixture, mainly nitrogen (approx. 78%) and oxygen (approx. 21%)

Alcohol-the drug in wine, beer, and liquor that causes intoxication

Alcoholism-a disease that causes a person to lose control of his or her drinking behavior; a physical and emotional addiction to alcohol

Anaerobic Exercise-physical activity done in short, fast bursts in which the heart cannot supply blood and oxygen as fast as muscles use it

Anger-a strong negative feeling toward someone or something that is caused by a sense of being hurt or wronged

Anger Management-the ability to constructively deal with anger

Example of a Five Step Model:

1. Relax, take a deep breath

2. Calm down

3. Evaluate the options

4. Solve the problem using good words

5. Walk away if no resolution
Artery-a blood vessel that carries blood from the heart to other parts of the body

Asthma-a disorder that causes the airways that carry air into the lungs to become narrow and to become clogged with mucus
Asymmetrical-if you cut your body in two, each side would look different
Balance-the ability to keep an upright posture while standing still or moving
Balanced Diet-eating and drinking the right amount of nutrients for a health balanced diet
Basal Metabolic Rate-(BMR)-the amount of energy the body uses just to keep living
Behavior-the way a person chooses to respond or act

Behavior Risk-a situation that will increase the likelihood of injury, disease, or other health problems
Bend-movement that causes the formation of a curve

Beneficial-promoting a favorable result

Benefit-something promoting well-being

Body Composition-all of the tissues that together make up the body; bone, muscle, skin, fat, body organs
Body Mass Index (BMI)-a ratio that allows you to assess your body size in relation to your height and weight

Body Systems-a group of organs that work together to complete a specific task in the body

Bone-a living organ of the skeletal system that is made of bone cells, connective tissues, and minerals

Caloric Expenditures-the amount of calories used during daily activities and exercise

Calorie-a unit of energy found in food

Cancer-a disease caused by uncontrollable growth of abnormal cells

Capillaries-tiny blood vessels that connect arteries to veins

Carbohydrate-a nutrient contained in sugars and starches that provides energy

Cardiorespiratory Endurance-the ability of the heart, lungs, and blood vessels to use and send fuel and oxygen to the body’s tissues during long periods of moderate-to-vigorous activity

Cardiovascular Disease (CVD)-a disease that results from progressive damage to the heart and blood vessels
Cardiovascular System-body system that includes the heart, blood vessels, and blood, and functions by carrying oxygen and nutrients to cells and removing cell wastes

Career-a chosen profession or occupation

Catch-ability to capture an object that is thrown, kicked or batted

Catching Cues:

· "Track": Track the ball with your eyes all the way into your hands
· "Reach": Reach arms towards ball
· "Give": Give with ball as ball hits hands to make it a soft catch
· "Pinkies and Thumbs": Pinkies together if ball is below waist; thumbs together if ball is above waist
· "Quick Feet": Move your feet quickly to get into position to catch the ball
Character-qualities or features that distinguish a person
Chase-go after with the intent to catch

Chemical Dependency-physical or emotional need to continue taking a drug

Chemical Toxins-a poisonous substance that is produced by living cells or organisms and is capable of causing disease when introduced into the body

Cholesterol-a fat-like substance found in animal cells and some foods such as meats, dairy products, and egg yolks

Chores-a daily or routine job

Circulatory-the heart and the system of blood vessels in the body, including the arteries, capillaries, and veins
Circulatory System-is your body’s internal transport system which moves blood through the body
Complex Skills-composed of two or more skills, i.e. hopping and skipping, throwing and catching
Component-anything that belongs to a set (a part of something)

Components of Fitness-see Health-Related Fitness or Skill-Related Fitness
Conflict-any disagreement, struggle, or fight
Conflict Resolution-nonviolent steps to deal with an argument

Example of a Four Step Model:

1. Clarify

2. Choice

3. Consequences

4. Choose
Confusion-a lack of clear and orderly thought and behavior

Consequences-are the results of your actions and decisions

Consumer-a person who buys products or services

Consumption- the process of taking food into the body through the mouth (as by eating)
Contract-a written agreement between two or more people
Cool down-a series of activities to help the body recover after a workout; usually consists of a heart cool-down (movements done at a slower pace than the workout to slow the heart) and a muscle cool-down and stretch (stretching exercises; stretch without bouncing)
Cooperation-working together for the good of all

Coordination-the ability to use your senses together with your body parts, or to use two or more body parts together

Criteria-a standard, rule, or test on which a judgment or decision can be based

Curl-ups/Sit-Ups-a measurement of strength and endurance of the abdominal muscles

Dairy-relating to milk or milk products
Dance-taking a series of rhythmical steps (and movements) in time to music
Decision Making Skills-steps used to evaluate choices and consequences before making a decision

Example of a Six Step Model:

1. State the problem

2. Ask question/Gather information

3. Compare alternatives

4. Imagine the consequences/Values

5. Decide and act

6. Evaluate the decision
Deficiencies-a lack or shortage, especially of something essential to health; vitamin deficiency
Dehydration-lack of adequate amount of water
Dental health-care or condition of your teeth

Detection-to discover or determine the existence; "early detection can often lead to a cure”

Development-stages of growth

Diabetes-a disease in which a person’s body cannot regulate the level of sugar

Diet-a selection of foods

Dietary Guidelines-suggestion developed by the U.S. Department of Agriculture for following healthful eating and active living

Digestive System-breaks down food into the nutrients your body needs
Disease-any harmful change in the state of health of the body or mind

Disease Transmission-how diseases are passed from one person to another/or animal to person
Distress-negative stress

Dodge-make a sudden movement in a new direction so as to avoid

Dribble- the propulsion of a ball by repeated taps or kicks
Drug Addiction-a condition in which a person can no longer control his or her drug use

Eating Disorders-an extreme, harmful eating behavior that can cause serious illness or even death

Emotion-is the feeling that is produced in response to life experiences
Emotional Health-is expressing your emotions in a positive, nondestructive way

Employment-the work in which one is engaged; occupation
Endocrine System-a body system whose main function is to regulate growth and development

Endurance- the ability of the muscles to perform physical tasks over a period of time without becoming fatigued
Energy Balance-the amount of food energy you take in is equal to the amount of energy you use

Energy Expenditure-the amount of calories/fuel used up
Energy Source-the amount of energy in a certain food depends on how much carbohydrate, fat, and protein the food contains
Environment-the living and nonliving things that surround an organism

Environmental Health-is keeping your air and water clean, your food safe, and the land around you enjoyable and safe

Essential Nutrients-carbohydrates, fats, proteins, vitamins, minerals, and water

Carbohydrate-a nutrient contained in sugars and starches that provides energy

Fat-is a nutrient that provides energy, helps growth and repair cells, and carries certain vitamins to
cells

Protein-a nutrient that builds and repairs body cells

Vitamin-a nutrient needed in small amounts for growth and repair of body cells

Mineral-a nutrient that performs many functions in regulating the activities of cells

Water-a clear, colorless, odorless, and tasteless liquid which is essential for almost every function

that keeps you alive

Etiquette-rules governing socially acceptable behavior

Eustress-positive stress
Excretory System-removes harmful wastes from your body and maintains the body’s water and salt balance
Exercise-purposeful physical activity that is planned, structured, and repetitive and that improves or maintains personal fitness
Exercise Stages:

1. Warm Up-any activity that gets the body ready for exercise and helps prevent injury
2. Stretch- any activity that loosens muscles and increases flexibility

3. Workout-physical activity to improve your fitness
4. Cool down-a series of activities to help the body recover after a workout; usually consists of a heart cool-down (movements done at a slower pace than the workout to slow the heart) and a muscle cool-down and stretch (stretching exercises; stretch without bouncing)
Expectations-prescribed guide for conduct or action

Exposure-to allow to be subjected to a dangerous condition-the condition of being exposed

FITT Principle: A formula in which each letter represents a factor important for determining the correct amount of physical activity F=Frequency, I=Intensity, T=Time, T=Type

Frequency-how often you do the activity each week

Intensity-how hard you work at the activity per session

Time-how long you work out at each session

Type-which activities you selectGrade 5 Vocab Words and Definitions
FITT Principle for Cardiovascular Endurance

Frequency- exercise 3-5 times per week

Intensity-how hard you are working your heart
Time-20-60 minutes each time
Type-any aerobic activity
FITT Principle for Flexibility:
Frequency-daily stretching
Intensity-stretch muscles and hold beyond its normal length at a comfortable stretch

Time- hold stretch for 10-15 seconds with the stretching workout lasting 15-30 minutes

Type-use stretches that allow the body to move through the full range of motion

Fact-something believed to be true or real
Fat-is a nutrient that provides energy, help growth and repair cells, and dissolve and carry certain vitamins to cells

Fear-protects us from danger

Fitness- the ability of the body to perform daily physical activities without getting out of breath, sore, or overly tired
Fitnessgram-a group of physical fitness assessments developed specifically for youth
Fitness Goals-steps used to improve one’s physical fitness

Fitness Log-a notebook used to record one’s fitness activities
Flee-run away quickly
Flexed Arm Hang-isometric exercise that tests the endurance of some arm and shoulder muscles
Flexibility-the ability to move the joints through a full range of motion

Food Guide Pyramid-a tool for choosing a healthy diet by selecting a recommended number of servings from each of the food groups
Food Label-a label found on the outside packages of food that states the number of servings in the container, the number of Calories in each serving, and the amount of nutrients in each serving

Frequency-how often you do the activity each week

Fruit-a part or an amount of such a plant product

Gallop-a two-beat stride during which both legs are off the ground simultaneously, either right foot stays back and left foot is forward or left foot stays back and right foot is forward, Toe-to-heel. One foot always chases the other
Germ-a minute life form (especially a disease –causing bacterium)

Goal-something that you work toward and take action steps to achieve
Goal Setting-a plan to determine ahead of time what is expected to be accomplished and how it can be accomplished

Grains-foodstuff prepared from the starchy grains of cereal grasses

Hand Washing-Count to ten while rubbing your hands in hot, soapy water and then rinse well

Wash hands before eating and preparing a meal

After handling uncooked meats or raw vegetables

After going to the bathroom or changing a baby’s diaper

After touching or playing with animals or working outdoors

After you sneeze or cough into your hand

After coming into contact with a sick person

Happiness-being satisfied or feeling positive

Harmful-capable of causing injury or harm; involving or causing danger or risk
Health-state of well-being in which all of the components of health: physical, emotional, social, mental/intellectual, spiritual, and environmental are in balance

Physical Health-refers to the way your body functions; proper nutrition and sleep, regular exercise, recommended body weight

Emotional Health-is expressing your emotions in a positive, nondestructive way

Social Health-is the quality of your relationships with friends, family, teachers, and others you are

in contact with

Mental/Intellectual Health-is the ability to recognize reality and cope with the demands of daily life. It is the ability to enjoy learning and know that striving for information and understanding can be an exciting, life-long process.

Spiritual Health-is maintaining harmonious relationships with other living things and having spiritual direction and purpose

Environmental Health-is keeping your air and water clean, your food safe, and the land around you enjoyable and safe

Health Education-the providing of accurate health information to help people make healthy choices

Health Enhancing-ability to improve your health

Health-Related Fitness: parts of physical fitness that help a person stay healthy; includes body composition, cardiovascular fitness, flexibility, muscular endurance, and muscular strength

Body Composition-all of the tissues that together make up the body; bone, muscle, skin, fat, body

organs
Cardiorespiratory Endurance- the ability of the heart, lungs, and blood vessels to use and send fuel and oxygen to the body’s tissues during long periods of moderate-to-vigorous activity
Flexibility-the ability to move the joints through a full range of motion

Muscular Endurance-the ability of the muscles to perform physical tasks over a period of time without becoming fatigued

Muscular Strength-the amount of force a muscle can exert

Hearing Loss-damaged parts of inner ear

Heart Disease-a disease that results from progressive damage to the heart and blood vessels (also known as cardiovascular disease-CVD)

Heart Rate-the number of times the heart beats per minute

Maximum Target Heart Rate (MHR)-is the maximum number of times your heart should beat per minute while doing any physical activity

Resting Heart Rate (RHR)-the number of times the heart beats per minute while at rest

Target Heart Rate (THR)-a heart rate that should be reached during exercise to gain cardiorespiratory health benefits
Target Heart Rate Zone-the heart rate range that should be reached during exercise to gain cardiorespiratory health benefits, 60-85% of your maximum heart rate
Heredity-characteristics that are passed from parents to their children
Hop-to take off and land on the same foot
Hydration-a sufficient amount of water; to restore/maintain fluid balance

Hygiene-a condition promoting clean, sanitary practices; “personal hygiene”

Immune System-protects you from disease
Intellectual/Mental Health-is the ability to recognize reality and cope with the demands of daily life. It is the ability to enjoy learning and know that striving for information and understanding can be an exciting, life-long process.

Intensity-how hard you work at the activity per session

Jog-a slow steady run
Jump-to take off using two feet and land using one or two feet
Labels-an item used to identify something or someone

Leap-to jump off one foot and land on the opposite foot, extending legs in air while having both feet off the ground
Leisure-time to spend on an enjoyable activity i.e. walking, gardening, hiking, golfing, cycling
Leisure Activity-choosing an activity for enjoyment i.e. walking, gardening, hiking, golfing, cycling

Life Goals-the ability to set expectations for a healthy life

Listening-the act of hearing attentively

Lymph-the clear, yellowish fluid that leaks from capillaries, fills the spaces around the body’s cells, and is collected by the lymphatic vessels and nodes

Lymphatic System-a network of vessels that carry a clear fluid called lymph throughout the body
Maintenance-to keep the same
March-to walk steadily and rhythmically in step with others

Maximum Heart Rate-is the highest number of times your heart should beat per minute while doing any physical activity

Mental/Intellectual Health-is the ability to recognize reality and cope with the demands of daily life. It is the ability to enjoy learning and know that striving for information and understanding can be an exciting, life-long process.

Metabolism-the amount of energy required to maintain the body of an individual in a resting state

Mineral-a nutrient that performs many functions in regulating the activities of cells

Monitoring-the act of observing something
Motivation-impelling to action
Muscular Endurance-the ability of the muscles to perform physical tasks over a period of time without becoming fatigued

Muscular Strength-the amount of force a muscle can exert
Muscular System-accounts for all of the ways that the parts of the body move, protects joints, and helps create heat to keep body warm
Myth-a fictitious story, person, or thing
Nervous System-body’s control center and communications network; it consists of the brain, spinal cord, and nerves
Nicotine-addictive drug found in tobacco leaves

Noise-a sound that is loud, unpleasant, unexpected, or undesired

Non-Communicable Disease-a disease that is not transmitted by another person, or a vector, or from the environment

Non-Verbal Communication-body language i.e. facial expressions, gestures, and posture

Nutrient-a substance in food that provides energy or helps form body tissues and that is necessary for life and growth

Nutrition-the study of foods and how they nourish the body
Nutritional Facts-food label indicating value of contents

Obesity-a Body Mass Index, BMI, score greater than 30
Occupational Health-steps taken to ensure a healthful and injury-free workplace

Officiating-someone who administers the rules of a game or sport

One Mile Test-a test for cardiovascular fitness

Osteoporosis-a disease in which the bones deteriorate and become weak

Overhand-(see throw)-executed with the hand brought forward and down from above the level of the shoulder: an overhand pitch; an overhand stroke

PACER-stands for Progressive Aerobic Cardiovascular Endurance Run and is a test for cardiovascular fitness

Participation-the act of taking part or sharing in something

Pass-to transfer a ball or object to a teammate

Pathogen-any agent that causes disease

Peer Pressure-is a feeling that you should do something because that is what your friends want

Physical Activity-movement using the larger muscles of the body; includes sports, dance, and activities of daily life; may be done to accomplish a task, for enjoyment, or to improve physical fitness
Physical Best-the educational component of a comprehensive health-related fitness education program which is to help young people develop the skills, knowledge, attitudes, and behaviors that lead to physically active, healthy lifestyles

Physical Education- providing of accurate information that teaches about physical activity in which students learn, practice and are assessed on developmentally appropriate motor skills, social skills, and knowledge
Physical Fitness-the ability of the body to perform daily physical activities without getting out of breath, sore, or overly tired

Physical Health-refers to the way your body functions; proper nutrition and sleep, regular exercise, recommended body weight

Play-to take part in a game or sport
Power-the ability to move strength quickly

President’s Challenge-a group of physical fitness assessments developed specifically for youth by the President’s Council on Physical Fitness and Sports
Prevent-to keep from happening

Prevention-the act of preventing or impeding

Protein-a nutrient that builds and repairs body cells

Puberty-the time of life when sex glands become functional

Punt-a kick in which the ball is dropped from the hands and kicked before it touches the ground

Push-Up-an assessment that measures strength and muscular endurance of arms, chest, and shoulders
RDA-(Recommended Dietary Allowances)-recommended nutrient intakes that will meet the needs of almost all healthy people
Range of Motion (ROM)-amount of movement one can make in a joint
Reaction Time-the ability to react or respond quickly to what you hear, see, or feel
Recommended Dietary Allowances-(RDA)-recommended nutrient intakes that will meet the needs of almost all healthy people

Record Keeping- a notebook used to record one’s activities

Recreation-activity that refreshes and recreates; activity that renews your health and spirits by enjoyment and relaxation

Refusal Skills-a strategy to avoid doing something you don’t want to do

Example of a Six Step Model:
1. Say “NO”

2. Ask questions

3. State the problem

4. List the consequences

5. Suggest alternatives

6. Move, Sell, Leave the door open
Resistance-the force that acts against a muscle

Resolution-an explanation, as of a problem; a solution

Respectful-showing proper admiration, honor, or esteem to a person or property

Respiratory System-brings oxygen in and lets carbon dioxide out of the body
Rest-period of inactivity

Resting Heart Rate (RHR)-the number of times the heart beats per minute while at rest
Rhythm-the pattern of movement through time

Rhythmic-having rhythm

Risk-any venturesome undertaking especially one with an uncertain outcome which could be negative “she was drinking and driving and got in an accident” or positive “he tried out for a team and made it”
Risk Factor-anything that increases the likelihood of injury, disease, or other health problems

Rules-directions that define the way a game or sport is to be conducted

Run-to move swiftly on foot so that both feet leave the ground during each stride. Ball of foot touches ground first; arms move opposite legs
Safe-free from danger or injury

Safety-the condition of being safe; freedom from danger, risk, or injury

Sedentary-not taking part in physical activity on a regular basis
Self-esteem-pride in oneself; self-respect
Serving Size-recommended amount of food to consume-a portion size
Sit-and-Reach-a measurement of flexibility

Sit-Ups-a measurement of strength and endurance of the abdominal muscles

Skeletal System-gives your body shape and support, provides protection for vital organs, and produces blood cells
Skill-a part of a movement found in sports and activities that require certain qualities of agility, balance, coordination, power, reaction time, and/or speed
Skill-Related Fitness: Six areas of physical fitness that are often associated with games and sports

Agility-the ability to change the position of your body quickly and to control your body’s movements

Balance-the ability to keep an upright posture while standing still or moving

Coordination-the ability to use your senses together with your body parts, or to use two or more
body parts together

Power-the ability to move strength quickly

Reaction Time-the ability to react or respond quickly to what you hear, see, or feel

Speed-the ability to perform a movement or cover a distance in a short period of time
Skin Rash-any red breaking out or eruption of the skin

Skip-step-hop. Hop on left foot, right leg bent and lift into the air, land on right foot, left leg bent and lift into the air, continue pattern

Sleep-a frame of time in which the body is in a state of metabolic rest and repair
Slide-stand with shoulder facing the wall, right foot extends to the side away from body and left foot crosses mid-plane toward right foot. Side-together.
Smoking-the act of smoking tobacco or other substances

Social Health-is the quality of your relationships with friends, family, teachers, and others you are in contact with

Social Skills-specific strategies to interact with family, friends and others
Speed-the ability to perform a movement or cover a distance in a short period of time
Spiritual Health-is maintaining harmonious relationships with other living things and having spiritual direction and purpose Sport-an activity involving physical exertion and skill that is governed by a set of rules or customs and often undertaken competitively.
Sportsmanship-fairness in following the rules of the game

Step Test-a measurement of cardiovascular fitness

Strength-the amount of force a muscle can exert

Stress-is the body’s and mind’s response to a situation, positive or negative
Stressor-something that causes stress; example, traffic jam
Stretch-any activity that loosens muscles and increases flexibility
Substance Abuse-excessive and addictive use of drugs
Support System-family, friends or others that help when it is needed
Sway-make small movement side to side or front to back

Swing-make big, free movements with your arms and body
Symmetrical-if you cut your body in two; each side would look the same
Target Heart Rate (THR)-a heart rate that should be reached during exercise to gain cardiorespiratory health benefits
Target Heart Rate Zone-the heart rate range that should be reached during exercise to gain cardiorespiratory health benefits, 60-85% of your maximum heart rate

Technique-a way of doing something, especially a systematic way; implies an orderly logical arrangement (usually in steps)
Throw-to propel through the air with a motion of the hand or arm

Cues for the Overhand Throw:

· “Side to target”: Point non-throwing side/shoulder to the target (i.e., if left handed thrower, point right shoulder/side towards target)
· “Arm way back”: Throwing arm way back behind head
· “Step”: Step with your opposite foot towards target (i.e., if throwing with left hand, step towards target with your right foot)
· “Follow through”: Follow through by letting your throwing arm come across the opposite side of your body
Cues for the Underhand Throw:

· “Face the target”: Belly button should be pointing to the target
· “Step”: Step with your opposite foot towards the target (i.e., if throwing with right hand, step towards target with your left foot)

· “Bowl the ball”: Use a pendulum arm motion with the arm you are throwing with (i.e., like you are bowling).
· “Follow through”: Follow through to the sky or ceiling with hand your throwing hand
Time-how long you work out at each session
Turn-Spin like a top!

Twist-move part of your body one way, and move part another way
Type-which activities you select

Underhand Throw (see throw)-executed with the hand brought forward and up from below the level of the shoulder; underarm: an underhand pitch
Unsafe-involving or causing danger or risk

Vaccination-taking a vaccine as a precaution against contracting a disease

Vegetable-the edible part of a plant
Veins-blood vessels that return blood back to the heart

Vitamin-a nutrient needed in small amounts for growth and repair of body cells

Walk-alternating feet, right and left-heels touch ground first; arms move opposite legs
Warm-Up-any activity that gets the body ready for exercise and helps prevent injury

Water-a clear, colorless, odorless, and tasteless liquid which is essential for almost every function that keeps you alive

Weight Training-the lifting of weights to build strength; also called resistance training

Wellness-a state of being that enables a person to reach his or her highest potential in all six components of health; physical, emotional, social, mental/intellectual, spiritual, and environmental

Workout-physical activity to improve your fitness

Workplace Health-promoting safe and healthful conditions in the workplace or place of employment
Suggested Muscles by Grade 5:

Suggested Skeletal by Grade 5:
Abdominals

Cranium

Bicep

Clavicle

Tricep

Sternum

Pectorals

Vertebra
Hamstring

Ribs

Quadricep

Pelvis

Gluteal

Humerus

Back muscles

Ulna

Radius

Femur

Tibia

Fibula

Patella

OSPI-May 2005
PAGE
2
OSPI-May 2005

