Components of Physical Fitness

Cardiovascular Fitness - Ability of your heart and lungs to work effectively when you exercise and return to normal when you stop
· Examples: long distance running, walking, swimming, dancing, cycling

Muscular Strength - The most weight you can lift or the most force you can exert at one time
· Examples: lifting a heavy weight, pull-ups, squats

Muscular Endurance - The ability of a muscle to repeatedly exert a force over a prolonged period of time
· Examples: curl-ups for 1 minute, bent arm hang

Flexibility - The ability of your body’s joints to move easily through a full range of motion
· Examples: stretching, gymnastics, wrestling

Body Composition - The ratio of body fat to lean body tissue, such as bone, muscle and fluid

FITT Principles 
· Frequency- how often you exercise

· Intensity- how hard you exercise

· Time- how long you exercise

· Type- what kind of exercise you perform
[bookmark: _GoBack]Training Principles
· Overload- to improve fitness, do more than normal

· Progression- increase amount and intensity of exercise gradually

· Specificity- do specific exercises to improve each component of fitness


