 Strength∞Flexibility∞Balance
[image: image1.jpg]

[image: image2.jpg]

TEACHER: MRS. WINTERS

EMAIL: hwinters@northallegheny.org
PHONE: 724-934-7251 ∞ OFFICE: C160 GYM

Key Learner Objectives:

1. The muscular system is responsible for allowing movement and action.
· Identify major muscle groups and their anatomical location.

· Understand the importance of developing opposing muscle groups.
· Recognize the difference between concentric and eccentric muscle contraction.

· Understand the importance of flexibility as it relates to muscular fitness.

2. Muscular fitness is a key component of overall health and wellness.
· Identify the 5 health related components of fitness.

· Apply the FITT principle to muscular fitness.

· Understand the basics of good nutrition as it pertains to overall health.

· Recognize the sources of energy that fuel muscular activity.

· Analyze how nutrition contributes to optimal performance.

3. Everyone can increase muscular fitness.
· Identify and utilize community opportunities for continued improvement.

· Through a variety of instructional strategies, students will create and implement a personal fitness plan.

· Understand the importance of goal setting in muscular fitness improvement.

· Demonstrate proper use of a variety of equipment and methods to increase muscular strength.

· Develop muscular fitness, flexibility and balance for at least 20 minutes in most Physical Education class periods.

4. Many factors affect muscular fitness.
· Understand the principles of training and how they relate to structuring a workout

· Understand what leads to atrophy and hypertrophy.

5. Unsafe practices can cause muscular injury.
· Perform proper form in execution of exercises.

· Demonstrate proper use of various weight training equipment.

6. A strong muscular system is essential to participation in all activities of daily life.
· Identify the benefits of muscular fitness.

· Understand the key role of muscle in body composition.
· Many factors impact adult health consumer choices, such as access to health information, health care, and safety concerns.

· Identify positive and negative media effects on adult personal health and safety.

· Evaluate health care products and services that impact adult health practices.
 CLASS REQUIREMENTS:

· The students are required to positively and actively participate in all class activities, unless they are limited by a medical condition, in which a note by a physician is required.

· Students are allowed one excused absence. After one excused absence, additional activities outside of class are required to receive participation points for that day. It must be made up within TWO WEEKS after the absence.
· [image: image3.jpg]

Wear comfortable clothing appropriate for the activity.
[image: image4.wmf]
ASSESSMENTS:

· Participation……………………………………………………………50%
· Fitness Assessments/Fitness Activities………….25%
· Written Assignments/Tests………………….……………25%
TENATIVE ACTIVITIES: Recommended Equipment: Pilates/Yoga Mat and/or Towel.
· Introduction to Yoga (Styles, Benefits, Basic Principles, and Sun Salutations)
· Hatha Yoga Poses
· Relaxation/Restorative Yoga
· Bosu Ball
· Body Bar
· [image: image5.wmf]Weight Room Equipment
· Pilates

· Medicine Ball
· Circuit Workout
· HIIT (High Intensity Interval Training)
· Dumbbell, Free Weight Workout

· Stability Ball
· Cross Fit
· Core Training

· Goal Setting
· Skill/Fitness Assessments
· Final Project – Workout Chart
1. Goals: List 3 goals (strength, flexibility, & balance) that you would like to attain by the end of this 9 week unit.
A- Strength__
B- Flexibility__
C- Balance__
2. Personal Exercise Log

	F.I.T.T. Principle
	FREQUENCY
	INTENSITY
	TIME
	TYPE

	Cardio-Respiratory Fitness

	3-5 times a week

OR

most days of the week
	Target Heart Rate Zone 60%-85% of Max HR
	20-60 minutes
	Variety

(running, step aerobics, swimming, biking, rowing, dancing, elliptical)

	Muscular Strength and Endurance
	Each body part 1-3 times a week
	Measured by WORKLOAD

(Weight, reps & sets)
	30 seconds to 3 minutes rest between sets
	Free weights, resistance machines, body weight exercises,

Pilates, yoga

	Flexibility
	Before, during and after exercise
	Gradual increase in tension, comfortable stretch, NO PAIN
	10 to 60 seconds each stretch or exercise
	Static, PNF, Dynamic, Pilates, Yoga

Keep a journal and log all physical activity for the entire unit. Include activities performed in and out of class. Your exercise logs must include the FITT Principle (see below.) Exercise logs will be collected & graded periodically.
A MINIMUM OF 3 WORKOUTS PER WEEK IS REQUIRED(
February 2014
	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	
	
	
	1/29
	1/30
	1/31
	1

	2
	3
	4
	5
	6

	7
	8

	9
	10
	11
	12
	13

	14

	15

	16
	17
	18
	19
	20

	21

	22

	2/23
	2/24
	2/25
	2/26
	2/27
	2/28

	3/1

March 2014
	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	2
	3
	4
	5
	6
	7

	8

	9
	10
	11
	12
	13
	14
	15

	16
	17
	18
	19
	20
	21

	22

	23
	24
	25
	26
	27
	28

	29

	30
	31
	
	
	
	
	

3. Goals: Discuss if your goals were achieved. EXPLAIN why or why not.
A- Strength__

B- Flexibility__

C- Balance__
