Cheatography

PE 102 - Fitness Exercises Cheat Sheet by mr.medcraig via cheatography.com/146306/cs/31620/

1.1 Fitness for Life		1.2 Fitness Through Physical Activity (cont)		Skill-Related Fitness (cont)	
Physical Fitnesss Health	ability of your body systems to work together efficiently. a word often associated with good fitness.	Muscular enduranc	Is the ability to use your e muscles many times without tiring. Better posture and fewer back problems.	Power	Is the ability to use strength quickly. Both strength and speed involved. Good power might have the ability to put th
According to WHO, health was considered as nothing more than absence from disease.		Flexibility	Is the ability to use your joints fully through a wide range of motion. Fewer injured		shot, throw that discus, high jump, play football, and spee swim.
Wellness	includes intellectual, social, emotional, physical, and spiritual aspects. It has to do with feeling good about yourself and with having goals and purposes in life.	Body Fatness	muscles. Is the percentage of body weight that is made up of fat when compared to the other body tissues. Too little or too much fat can cause health	Reaction time	Is the amount of time it takes to move once you realize the need to act. Good reaction til are able to make fast starts in track or swimming or to dodg fast attack in fencing or karaf
Physical Activity	The movement using the large muscles of the body. Physical activity is a general term that includes sports, dance, and activities done at home or work, such as walking, climbing stairs, or mowing the lawn.	problems. Hypokinetic conditions - health problems caused partly by lack of physical activity . Examples include heart disease, high blood pressure, diabetes, osteoporosis, colon cancer, and being over fat.		Speed	Is the ability to perform a movement or covert a distance in a short period of time. Good leg speed can run fast, while people with good arm speed can throw fast or hit a ball that is thrown fast.
Exercise	When people do physical activity especially for the purpose of getting fit.		ted Fitness Is the ability to change the position of your body quickly and		
Benefits	Looking good Feeling good Enjoying life Meeting emergencies		no control your body's movements. Good agility are likely to be good at activities such as wrestling, diving, soccer, and ice skating.		
1.2 Fitness Through Physical Activity The Parts of Physical Fitness Health Related Fitness		Balance	Is the ability to keep an upright posture while standing still or moving. Good activities such as gymnastics and ice skating.		
Cardio- vascular fitness	Is the ability to exercise your entire body for long periods of time without stopping.	nation	Is the ability to use senses together with your body parts or		
Strength	Is the amount of force your muscles can produce. Measured by how much weight you can lift or how much resistance you can overcome.		to use two or more body parts together. Good at hitting and kicking games such as baseball, softball, tennis, and golf.		
С	By mr.medcraig cheatography.com/mr- medcraig/	Published 11th April, 2022. Last updated 11th April, 2022. Page 1 of 1.		Measure	ed by Readable.com your website readability! adable.com