Name __________________________________ Date ______________ Class ____________

Chapter 13 Test

Multiple Choice: Place the letter of the best answer in the space provided.

______ 1. When selecting activities for your personal fitness program, choose those

A. selected by friends so you have someone with whom to exercise

B. that best meet your needs

C. that you like the most

D. that include all of the above

______ 2. Which item is an example of a planned exercise program?

A. aerobic workout videotape

B. bicycling

C. fitness trails

D. A and C

______ 3. A series of exercises interspersed with rest periods best describes

A. calisthenics

B. circuit training

C. interval training

D. weight training

______ 4. What kind of exercise program uses your own body parts or body weight

as resistance?

A. calisthenics

B. circuit training

C. high-impact aerobics

D. low-impact aerobics

______ 5. Which exercise program is considered to be the quickest and most effective way to

develop muscular strength and muscular endurance?

A. calisthenics

B. circuit training

C. swimming

D. weight training

______ 6. Which exercise program is least effective for developing cardiovascular fitness?

A. aerobic dance

B. bicycling

C. rope jumping

D. weight training

______ 7. Which exercise program best develops flexibility?

A. aerobic dance

B. interval training

C. jogging

D. walking
8. Which is the best example of a lifetime sport?

A. baseball

B. basketball

C. bowling

D. football

______ 9. Which statement about the benefits of participation in sports activities is true?

A. They have great fitness value to the highly skilled.

B. They have great fitness value to the poorly skilled.

C. They have little fitness value regardless of your skill level.

D. They have little fitness value to the highly skilled.

______ 10. Which would provide the greatest benefit for flexibility?

A. backpacking/hiking

B. basketball

C. cross country skiing

D. gymnastics

______ 11. Which would provide the greatest benefit for cardiovascular fitness?

A. football

B. judo

C. soccer

D. volleyball

______ 12. Which would provide the greatest benefit for body composition?

A. basketball

B. football

C. softball

D. tennis

______ 13. Which item(s) should be considered when selecting activities for your personal fitness

program?

A. health needs

B. sports skills

C. stress diversion

D. all of the above

______ 14. Which item should be considered first when selecting activities for your personal fitness

program?

A. activities

B. cost

C. health-related fitness needs

D. weather

______ 15. Which item would provide the greatest benefit for stress diversion?

A. backpacking/hiking

B. racquetball

C. softball

D. tennis

16. When you exercise with a friend, you should

A. choose the same activities

B. each exercise at your own level

C. exercise at the same level

D. race to see who is the fastest

______ 17. Which would be considered a self-directed activity?

A. aerobic videotape

B. fitness trails

C. walking

D. none of the above

______ 18. Which statement is not true regarding the cost of activities?

A. Few fitness activities require little or no equipment.

B. Many communities offer free or inexpensive recreation facilities.

C. Many communities offer free or inexpensive physical activity classes.

D. The cost of equipment needed for some activities can be very expensive.

______ 19. Which environmental factor(s) should be considered before selecting activities for

your personal fitness program?

A. air pollution

B. personal safety

C. weather

D. all of the above

______ 20. The key to developing a successful personal fitness program is

A. designing a program like that of your friends

B. designing a program that is right for you

C. participating in planned programs

D. participating in sports activities

Chapter 13 Answer Key

1. B 11. C

2. D 12. A

3. C 13. D

4. A 14. C

5. D 15. A

6. D 16. B

7. A 17. C

8. C 18. A

9. A 19. D

10. D 20. B
