· Know and understand the differences between teaching and coaching.
· Where are the forms of discrimination in physical activity.
· Know the five teaching characteristics that characters excellence.
· Know how to ddefine the following types of facilities; rehabilitation, hospital, specialized outpatient care impatient, custodial care facilities, commercial,recreation, retention based
· Understand the roles of various professionals and the certifications/liscences required for each (if any); teachers, strength and conditioning coaches, exercise physiologists, exercise psychologist, athletic trainers, occupational therapists, physical therapists, therapeutic recreation specialist, sport manager, group exercise instructor.understand your role as a professional in risk management.
· Corporate wellness and fitness program benefits.
· Identify the stages of change.
· Multidimensional wellness model.
· Traditionally, health and fitness professional activities take place in which four settings?
· How do you identify with your professions?

List of terms
· Pedagogy
· Engaged time (in refence to reaching)
· Competent bystander
· Geatrics
· Rehabilitation
· Prehabilitation
· Healthy People 2010
· Workplace knowledge
· Professional practice knowledge
· Organizations
· American Sport Education Program
· ACSM
· AAKPE
· NASPE
· NSCA
· National federation of statewide school associations


