A CASE FOR PHYSICAL ACTIVITY

NOT SO FUN FACT

9 OUT OF 10 STUDENTS
WHO LEAVE HIGH
SCHOOL INACTIVE
REMAIN INACTIVE FOR
THE REST OF THEIR LIVES

THINK ABOUT IT ...

MODERN TECHNOLOGIES HAVE REPLACED EVERDAY ACTIVITIES THAT FORMERLY KEPT OUR **BODIES MOVING**

AUTOMOBILE

COMPUTER

TELEVISION

DRIVE THROUGH CAR WASHES

MOVING SIDEWALKS

GOLF CARTS

VIDEO GAMES

LEADING CAUSE OF DEATH IN U.S. 1900 - TODAY

1900

- **PNEUMONIA**
- **NOTIFIED TO SERVICE STATE OF THE PROPERTY OF**
- **Q GASTROENTERITIS**
- **NFLUENZA**

TODAY

- **∂** HEART DISEASE
- **STROKE**
- *Q* CANCER
- **ACCIDENTS**

Scary Fact

This generation is the first that is not expected to outlive their parents.

THINK ABOUT IT

Why is Fitness Important?

THE LEADING CAUSE OF DEATH TODAY IS DIRECTLY RELATED TO AN INACTIVE LIFESTYLE

THINK ABOUT IT.....

FITNESS IS NOT A "DESTINATION"

FITNESS IS A "ROAD TRIP" AND AN ONGOING STATE OF HEALTH.

THINK ABOUT IT

What are the barriers to physical activity and a healthy lifestyle?

How can you overcome these barriers?

Nhat students say are their biggest barriers...

Barrier #1

HOWEVER....

- ESTABLISH PRIORITIES
- UTILIZE YOUR FITNESS
 CLASS
- MANAGE TIME WISELY

Barrier #2

DONT LIKE TO SILVENTO SI

HOWEVER...

- **N SWEATING IS A NATURAL BODILY FUNCTION**
- *Q* IT IS YOUR BODYS WAY OF COOLING ITSELF
- **NATURAL BIPRODUCT OF EXERCISE**
- **NASTE REMOVAL SYSTEM**
- **N** IMPROVES COMPLEXION

Barrier #3

HOWEVER...

WE WILL GIVE YOU THE KNOWLEDGE AND TOOLS

Barrier #4

EXERCISE IS NOT FOR ME

HOWEVER...

- RESERVATION EXERCISE REQUIRES NO SPECIAL COORDINATION
- NYOU COMPETE ONLY AGAINST YOURSELF
- REXERCISE IS FOR EVERYONE
- NYOU DON'T HAVE TO BE AN ATHLETE

Barrier # 5

UNCOMFORTABLE; IT HURTS

HOWEVER...

EXERCISE DONE PROPERLY DOESN'T HURT

SAFETY IS OUR #1 PRIORITY

ARE YOU THRIVING OR SURVIVING?

BESIDES IMPROVED APPEARANCE, REGULAR EXERCISE HAS MANY BENEFITS. LOOK AT WHAT AWAITS YOU:

SLEEP BETTER

CONCENTRATE BETTER

IMPROVED SELF ESTEEM AND CONFIDENCE

IMPROVED RESPIRATION

IMPROVED CARDIAC OUTPUT

IMPROVED MUSCULAR STRENGTH AND ENDURANCE

INCREASED BONE DENSITY

IMPROVED FLEXIBILITY

IMPROVED BODY COMPOSITION

Healthy For Life

A How does a positive attitude towards physical activity promote a healthy lifestyle?