

CARDIOVASCULAR TRAINING – Review

By: Philip Legge RNC, CH, CDMT

This exciting and interesting Review is based on the 3 Articles that we wrote on Cardiovascular Training in the last 3 issues of Rural Route Magazine. If you do not have these issues

(May, June, and July/August), we have them in our stores in Listowel and Fergus. Call 1-800-695-7338 or email us at info@leggefitness.com to receive these back copies. Anyone completing the Review with a score

of 80% or higher will receive a \$75 Gift Card for 'LEGGE FITNESS SUPERSTORES' free of charge. Some questions you might have to think about. Have fun!

Part A – TRUE or FALSE: (Circle either T or F)

- Cardiovascular training has become a worldwide practice over the last 40 years. **T F**
- In the 1960's heart patients were often kept in bed for weeks or even months after having a heart attack. **T F**
- A good cardiovascular program will increase a person's resting heart rate. **T F**
- The two best doctors in the world are your right and left arm. **T F**
- Most of what is going on in the body is controlled by the conscious mind. **T F**
- Mental and emotional stress puts a burden on the subconscious mind. **T F**
- In the 1970's cardiologists started getting heart patients out of bed sooner. **T F**
- The cardiac muscle does not need exercise like the skeletal muscles do. **T F**
- The cardiac muscle needs rest to get stronger. **T F**
- A cardiovascular program can reduce resting heart rate by 25 beats per minute. **T F**
- Most people have a health and fitness potential that is much lower than they realize. **T F**
- With a good cardio program 10 million beats can be saved each month on the heart muscle. **T F**
- The famous saying is, "The two best doctors in the world are your right leg and your left leg." **T F**
- Most of what is going on in the body is controlled by the subconscious mind. **T F**
- Treadmills and ellipticals are both weight bearing fitness products that provide a good cardiovascular workout. **T F**
- The repetitious movement of walking puts the body into the state of "rest and repair." **T F**
- Many people have found that walking does not improve mental and emotional health. **T F**
- A 20 year old has a maximum heart rate of 180 beats per minute. **T F**
- A 40 year old has a maximum heart rate of 180 beats per minute. **T F**
- A person in good health would normally exercise between 65% and 85% of their maximum heart rate. **T F**
- Cardiovascular products should exercise only the lower body. **T F**
- Interval Training means exercising the lower body one day, and the upper body the next day. **T F**
- Accurate fitness tests can only be done with quality fitness products. **T F**
- Recovery time is how quickly the pulse returns to normal after exercise. **T F**

Part B – MULTIPLE CHOICE: (Circle only the answer which most accurately completes the statement)

- Cardiovascular training has been a worldwide practice over the last ...
A) 10 years
B) 20 years
C) 40 years
D) 100 years
- Before the 1970's heart patients were kept in bed for long periods of time to supposedly ...
A) Rest the heart muscle
B) Prevent another heart attack
C) Give the heart time to heal
D) All of the above
- Most people have a health and fitness potential that is ...
A) Lower than they realize
B) Higher than they realize
C) Close to what they are experiencing
D) None of the above
- A good cardiovascular program can reduce a person's resting heart rate by up to ...
A) 10 beats per minute
B) 25 beats per minute
C) 50 beats per minute
D) None of the above
- The subconscious mind is responsible for ...
A) What we think about
B) What we say
C) Our decisions
D) None of the above
- A person's maximum heart rate is ...
A) 220 plus their age
B) 200 minus their age
C) 220 minus half their age
D) 220 minus their age
- A healthy individual would normally exercise between ...
A) 65% and 85% of their maximum heart rate
B) 50% and 70% of their maximum heart rate
C) 90% and 100% of their maximum heart rate
D) None of the above
- The conscious mind is responsible for ...
A) Controlling the digestive process
B) Regulating the quantity and quality of hormones
C) Our thoughts, words and actions
D) Keeping our heart and lungs pumping while we sleep
- One of the best medicines for the subconscious mind is ...
A) A healthy diet
B) Walking
C) Drugs
D) Relaxation
- Chronic long-term stress causes the subconscious mind to ...
A) Elevate the heart rate
B) Lower the heart rate
C) Not regulate bodily functions properly
D) None of the above
- A healthy 30 year old training between 65% and 85% would be between ...
A) 130 and 170 beats per minute
B) 123 and 161 beats per minute
C) 117 and 153 beats per minute
D) 140 and 180 beats per minute
- The weight bearing cardiovascular products are ...
A) Rowers
B) Recumbent bikes
C) Treadmills and ellipticals
D) Bikes

13. A variety of cardiovascular products should be used to ...
- A) Exercise the upper body, core and lower body
 - B) Keep the workouts fun and exciting
 - C) Challenge the 400+ muscles and 200+ joints in different positions
 - D) All of the above
14. A person should wear a heart rate transmitter ...
- A) To perform accurate fitness tests
 - B) To monitor their pulse
 - C) To do heart-rate controlled workouts
 - D) All of the above
15. A fitness test means ...
- A) Exercising between 65% and 85% of your maximum heart rate
 - B) Recording your recovery time
 - C) Recording speed, resistance, duration and pulse when you are done
 - D) Doing interval training
16. The best cardiovascular products for the upper body and core are ...
- A) Treadmills and ellipticals
 - B) Recumbent cycles and ellipticals
 - C) Rowers and upright cycles
 - D) Ellipticals and rowers

Part C – FILL IN THE BLANKS:

Cardiovascular training has become a worldwide practice over the last _____ years. As recently as the _____ heart patients were kept in bed for weeks and often for _____ after having a heart attack. Many heart patients died in _____, or if they did recuperate they did not participate in an _____ lifestyle.

This all began to change in the _____ because there was more research into _____ programs. Cardiologists began getting heart patients out of bed _____ after their heart attack, and started them on a graduated walking program. Within a _____ months many patients were walking _____ miles a day, and were in much better _____ than before their heart attack. They discovered that the heart needs _____ and appropriate _____ to be strong and function _____. If the heart does not get _____ exercise it will _____ and weaken just like any other muscle in the body.

It was discovered that a good cardiovascular program could reduce a person's _____ heart rate by up to 25 beats per _____. That translates into _____ beats per hour, or 36,000 beats per _____. In one month over 1 _____ beats can be saved on the heart _____. This is one of the greatest _____ extension programs available. The _____ best doctors in the world are your _____ leg and your left _____. Walking is an effective way to improve _____ health, and also mental and _____ health as well. The repetitious _____ of walking puts the body into the parasympathetic _____, which is the state of "_____ and _____". Walking for 20 _____ or more each day allows the _____ mind, and the subconscious _____ to relax, and to be able to deal with things that cause _____ more effectively.

Treadmills and _____ are weight bearing, and _____ cycles, rowing _____, and upright _____ are not weight bearing. Quality _____ products will monitor your _____ level, and also perform _____ tests for the individual. A fitness test is as simple as recording your _____, resistance, _____ duration, and your heart _____ when you are done. It is important to use all 5 cardiovascular products in your fitness program to properly exercise your _____ body, core or _____, and your _____ body. All the _____ muscles and _____ joints need regular and _____ exercise. Also, the _____ of products keeps your workouts fun and _____.

In our next article in the October Rural Route we will be talking about the cleansing and detoxification benefits of an infrared sauna, and a M.E.D. Therapy Spa.

Saunas & Spas *Made In Canada*

New Sauna and Spa Store in Listowel

Cleansing the Lymphatic System, through perspiration, is a key benefit of using an Infrared Sauna and a M.E.D. Therapy Spa. In fact, it's hard to put a dollar value on that benefit, because your Lymphatic System is a central part of your Immune System, which creates vital health, and prevents illness. Remember, Hippocrates, the father of natural medicine said, "If you overheat the body, you can prevent or cure any disease."

INFRARED SAUNA Benefits:

Anti-Aging • Calorie Burn • Beauty • Pain Relief • Detoxify • "Happy" Hormones

M.E.D. THERAPY SPA Benefits:

M – Massage Relaxes • **E** – Exercise Strengthens • **D** – Decompression Realigns

Legge Fitness Superstores is a second generation family owned and operated business for 27 years, and they have 4 stores in Listowel and Fergus. In fact, they have one of the largest selections of quality health and fitness products in the province. They have just opened a new specialty Sauna and Spa Store in Listowel. Come and see their amazing selection of Canadian Made, Solid Wood, Infrared Saunas and Canadian Made M.E.D. Therapy Spas! They also sell quality Treadmills and Ellipticals, Bikes and Rowing Machines, Strength Systems and Weights, Inversion Tables and Vibration Platforms.

1-800-695-7338 | info@leggefitness.com | www.leggefitness.com
126 & 202 Main St. W. Listowel and 105 Queen St. W. Fergus