CORE 1
· Measuring health status
· Role …….. ………………………
· Measure of epidemiology
· 
· 
· 
· 
· Identifying priority health issues
· 
· 
· 
· 
· 
· Groups experiencing health inequities
· 
· 
RHS of groups experiencing health inequities:
-
-
-
· High levels of preventable chronic disease, injury and mental health problems
· .
· .
· .
· .
· [bookmark: _GoBack].
· .
RHS of high levels of preventable chronic disease, injury and mental health problems
- 
-
-
-
-
· A growing and ageing population
· .
· .
· .
· .
RHS of a growing and ageing population
-
-
-
-
· Health care in Australia
· .
· .
· .
· .
· .
· .
· Complementary and alternative health care approaches
· .
· .
· .
· Health promotion based on the five action areas of the Ottawa Charter
· .
· .
· .
· .
RHS – two health promotion initiatives
-
-
 
CORE 2
· Energy systems
· .
· .
· .
RHS of energy systems
-
-
-
-
-
-
· Types of training and training methods
· .
· .
· .
· .
· .
· .
· 
· .
· .
· .
· .
· .
· .
· .
· .
· .
· Principles of training
· .
· .
· .
· .
· .
· .
RHS of principles of training
-
-
· Physiological adaptations in response to training
· .
· .
· .
· .
· .
· .
· .
· .
· Motivation
· .
· .
· .
· .
· Anxiety and arousal
· .
· .
· .
· Psychological strategies to enhance motivation and manage anxiety
· .
· .
· .
· .
· Nutritional considerations
· .
· .
· .

· Supplementation
· .
· .
· .
· .
· Recovery strategies
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· Stages of skill acquisition
· .
· .
· .
· Characteristics of the learner
· .
· .
· .
· .
· .
· The learning environment
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· Assessment of skill and performance
· .
· .
· .
· .
· .
· .
· .
· .

SPORTS MEDICINE
· Ways to classify sports injuries
· .
· .
· .
· Soft tissue injuries
· (3)
· (3)
· .
RHS manage soft tissue injuries 
-
-
· Hard tissue injuries
· .
· .
RHS manage hard tissue injuries
-
-
· Assessment of injuries
· .
· .
· .
· .
· .
· .
· Children and young athletes
· .
· .
· .
· .
· .
· .
· .
· .
· Adult and aged athletes
· .
· .
· .
· Female athletes
· .
· .
· .
· .
· Physical preparation
· .
· .
· .
· .
· Sports policy and the sports environment
· .
· .
· .
· .
· .
· Environmental considerations
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· Taping and bandaging
· .
· .
· .
· Rehabilitation procedures
· .
· .
· .
· .
· .
· .
· .
· Return to play
· .
· .
· .
· .
· .
· .

IMPROVING PERFORMANCE
· Aerobic training
· .
· .
· .
· Flexibility training
· .
· .
· .
RHS of syllabus for both aerobic and flexibility
- 
-
-
-
· Initial planning considerations
· .
· .
· .
RHS initial planning considerations
- 
· Planning a training year (periodisation)
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· Elements to be considered when designing a training session
· .
· .
· .
· .
· .
· .
· Planning to avoid overtraining
· .
· .
· .
· .
· .
· .
· Use of drugs
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· .
· Use of technology
· .
· .
· .
· .
· .
· .


CORE 1


