Health & Skill-Related Components of Fitness

There are 5 health-related components of fitness and 6 skill-related components of fitness. A description of each follows.

Health-Related Components of Fitness

Cardiovascular Endurance - the ability of the respiratory and circulatory systems to effectively deliver oxygen to the heart and working muscles during exercise.

Muscular Strength - the ability of your muscles to exert a maximum force or lift a maximum weight one time.
Muscular Endurance - the ability to lift a resistance repeatedly or maintain a muscle contraction for an extended period of time.

Flexibility - the ability to move a muscle through a full range of motion at the joint(s) it’s located at.

Body Composition - the relative percentage of fat in a person's body when compared to lean muscle, bone and other body tissue.

Skill-Related Components of Fitness

Reaction Time - the time it takes to start moving once a stimulus is given.

Speed - the ability to cover a short distance as quickly as possible.

Agility - the ability to change direction while moving.

Balance - the ability to maintain a body position for an extended period of time.

Power - the ability to move a heavy resistance quickly.

Hand/eye or Foot/eye Coordination - the ability to combine hand and eye or foot and eye movements to perform a task.
