

FITNESS FOR LIFE

Unit Six

Study Guide Review

CHAPTER SIXTEEN

A WELLNESS PERSPECTIVE

Health
&
Wellness

QUESTION ONE

What is Wellness?

A positive component of health that includes having a good quality of life and a good sense of well-being

QUESTION TWO

List the five components of good health:

S: Social

P: Physical

I: Intellectual

E: Emotional

S: Spiritual

QUESTION THREE

Why is a chain used to show the different components of health and wellness?

For a chain to be strong, each link must be strong. Quote: “A chain is only as strong as its weakest link.”

The goal for good health and wellness is to promote the positive while avoiding the negative in each component

QUESTION FOUR

Prior to the 1900's, list some of the killer diseases.

Pneumonia

Small pox

Polio

QUESTION FIVE

What are some of the leading causes of death in North America today? Why?

Heart disease, cancer, stroke, diabetes

The biggest contributor to the deaths is Lifestyle!!

QUESTION SIX

Explain the difference between controllable and non-controllable risk factors. Give examples.

Controllable: risk factors that you can act upon to change

Examples: diet, exercise, weight, sedentary living, smoking, drinking

Non-controllable: risk factors that you can not control

Examples: age, gender, hereditary traits, body type

QUESTION SEVEN

List the seven changes that you adopt to promote a healthy lifestyle?

1. Be physically active
2. Eat properly
3. Manage stress
4. Adopt good personal health habits
5. Avoid destructive habits
6. Adopt good safety practices

DISCUSSION QUESTION ONE

What are some healthy lifestyles you practice?

What are some unhealthy lifestyles you have?

What are some healthy lifestyles your family practices?

Do you exercise with friends? Why or Why not?

DISCUSSION QUESTION TWO

Ask one of your parents to tell you about what their history of health and wellness?

Did they enjoy fitness activities at your age?

What activities do they continue to practice to maintain a healthy lifestyle?

CHAPTER SEVENTEEN

Stress Management

QUESTION ONE

Define Stress!

The body's reaction to a demanding situation

QUESTION TWO

A _____ is something that causes or contributes to stress.

Stressor

QUESTION THREE

List and explain the three stages of stress response:

Stage one: Alarm Reaction

The body reacts to a stressor

Stage two: Stage of resistance

The body resists the stressor

Stage three: Stage of exhaustion

The body succumbs to the stressor

DEFINE THE FOLLOWING...

4. Eustress: Positive Stress

feeling of euphoria or excitement

5. Distress: Negative Stress

feelings of worry, sorrow, anger or pain

6. Physical Stressor: Conditions of your body or environment that affect your physical well-being

Example: thirst, hunger, lack of sleep, illness, accidents

DEFINE THE FOLLOWING...

7. Emotional Stressor: symptoms that affect your emotional well-being

Example: worry, fear, depression, grief, love

8. Social Stressors: arise from relationship with others

Example: family, friends, teachers, employers

QUESTION NINE

List (6) effective ways to deal with stress...

1. Identify the stressor
2. Tackle one thing at a time
3. Manage time effectively
4. Think positively
5. Try not to let little things bother you
6. Be flexible

QUESTION TEN

List (6) health practices to deal with stress...

Eat nutritiously

Avoid stressful situations

Get enough sleep

Pay attention to your body

Have fun

Exercise regularly

DISCUSSION QUESTION

Give one example of a situation that was stressful for you.

Why was this situation stressful?

What have you learned by reading this chapter that can help you deal with stress?

How can you begin to manage your stress better in the future?

CHAPTER EIGHTEEN

Personal Program Planning

QUESTION ONE

A _____ is a brief summary of your fitness.

Fitness Profile

QUESTION TWO

To build a health related physical fitness profile, you _____ all your self assessment results

Summarize

QUESTION THREE

List the first Five Steps to Goal Setting:

Step One: Collect information

Step Two: Consider a variety of activities

Step Three: Set goals

Step Four: Write down your program

Step Five: Evaluate your program and revise

QUESTION FOUR

When setting goals, what guidelines should you follow?

Be realistic

Be specific

Personalize

QUESTION FIVE

What is the acronym we use for setting goals?

SMART

Specific

Measurable

Attainable

Realistic

Time Bound

QUESTION SIX

Why is it wise to keep a fitness log?

QUESTION SEVEN

Why is it necessary to periodically reevaluate your fitness program?

REVIEW QUESTION ONE...

Label the Physical Activity Pyramid.

Place the (5) health related fitness components on the appropriate level

PHYSICAL ACTIVITY PYRAMID

9. Which health related fitness component is affected in all areas of the pyramid? Body Fatness

REVIEW QUESTION TWO...

Which health related fitness component is affected in all areas of the pyramid?

Body Fatness

REVIEW QUESTION THREE:

List the six skill related fitness components:

Agility

Balance

Coordination

Power

Speed

Reaction Time

REVIEW QUESTION FOUR:

Calculate Target Heart Rate Zone:

Max HR: $208 - (.7 \times \text{age})$

Threshold of Training: MHR (x) .65

Target Ceiling: MHR (x) .90

REVIEW QUESTION FIVE:

List the six food groups and recommended servings:

Grains: 6 – 11 (1 slice of bread)

Fruits: 2 – 4 (1 apple)

Vegetables: 3 – 5 (1 cup raw vegetables)

Meat: 2 – 3 (2 – 3 ounces of cooked lean meat)

Milk: 2 – 3 (1 cup milk)

Oils, Fats: sparingly (1 tsp butter)

