Name __________________________________ Date ______________ Class ____________

Chapter 4 Test

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

______ 1. When beginning an exercise program, a medical exam is

A. important if you have been hospitalized

B. made up of an exercise stress test

C. not worth the money

D. only necessary for older people

______ 2. Evaluating your present fitness level prior to beginning an exercise program

A. is only important for physically inactive people

B. is usually not important

C. will have nothing to do with the activities you choose for your program

D. will help you set realistic goals and see progress

______ 3. Goals for your physical fitness program should be

A. set very high so you can reach a high level of fitness

B. the same as your friends’ goals

C. very specific and realistic

D. long-term rather than short-term

______ 4. Proper athletic footwear is

A. overrated as a factor in setting up an exercise program

B. the main requirement for the care and protection of your feet

C. the same regardless of the physical activity you do

D. worthwhile only if you are involved in a sports program

______ 5. Which statement is correct regarding the use of socks?

A. Everyone worries too much over the importance of socks.

B. Socks have little to do with the prevention of blisters.

C. You should try shoes on without socks so you get a “true feel” of the shoes.

D. When trying on shoes, use the same type of sock you will use in your activity.

______ 6. Which of the following would be important to do when exercising in hot weather?

A. dressing in layers is advisable

B. taking salt tablets

C. wearing a sweat suit if you want to lose weight

D. wearing light-weight, light-colored clothing

______ 7. Which of the following best describes the symptoms of heat stroke?

A. clammy skin, no sweat, visual disturbances

B. hot dry skin, no sweat, unsteady walking

C. no sweat, average body temperature, lack of urine

D. unsteady walking, no sweat, chills
______ 8. Which of the following best describes the symptoms of heat cramps?

A. chills, clammy skin, headache

B. lack of sweat, visual disturbances, thirst

C. thirst, chills, lack of sweat

D. thirst, nausea, throbbing heart beat

______ 9. Which of the following is the most serious heat illness?

A. excessive sweating

B. heat exhaustion

C. heat stroke

D. muscle cramps

______ 10. Which statement describes a preventive measure for heat illness?

A. Do not wear a hat because your head cools more quickly without one.

B. Drink fluids, before, during, and after exercise.

C. Wear a rubberized suit since it will help you sweat more.

D. Wear dark-colored clothing in hot weather.

______ 11. Which of the following would be important to do while exercising in cold weather?

A. dressing in layers

B. drinking a glass of water before exercising

C. wearing a rubberized suit

D. wearing light-colored clothing

______ 12. When beginning an exercise program after an illness, it is best to

A. begin at the same level of intensity as when you last worked out

B. begin at a lower level of intensity and slowly increase your workouts

C. begin at a higher level of intensity

D. wait three weeks after you have recovered before exercising

______ 13. Which statement insures personal safety during workouts?

A. Jog or walk in an unpopulated area.

B. Stay alert for dangerous situations.

C. Exercise outdoors at night to avoid people.

D. Exercise by yourself in a public park.

______ 14. The process of warming up

A. generates heat in the muscle and joint tissues.

B. helps to make you feel like moving vigorously.

C. increases the blood supply to your muscles.

D. involves all of the above benefits.

______ 15. The process of warming up

A. is adequately done by stretching for one or two minutes.

B. is probably not important for most activities.

C. involves stretching as well as some aerobic activity such as easy jogging.

D. is usually done by the majority of people.

______ 16. Cooling down after working out is a process that

A. most people do very well.

B. takes only a couple of minutes.

C. very few people build into their programs.

D. allows the body to return to normal after exercise.

______ 17. The process of cooling down

A. helps to prevent muscles from getting sore

B. may prevent a person from feeling light-headed

C. prevents blood from pooling in the lower body

D. involves all of the above benefits

______ 18. Muscle soreness will

A. be limited if exercise is started in a gradual manner

B. be unaffected by a cool-down period

C. be unaffected by a warm-up period

D. not appear until 48 hours after exertion

______ 19. Shin splints may

A. be caused by frequent over exercising.

B. occur more often in poorly conditioned individuals.

C. be caused by running on hard surfaces.

D. occur in all of the above situations.

______ 20. Which of the following is the best treatment for a sprained ankle?

A. Apply heat and elevate the ankle.

B. Apply ice and elevate the ankle.

C. Apply ice but keep exercising the ankle in an easy manner.

D. Soak the ankle in hot water for 10 minutes, and then wrap it.

Chapter 4 Answer Key

1. A 11. A

2. D 12. B

3. C 13. B

4. B 14. D

5. D 15. C

6. D 16. D

7. B 17. D

8. D 18. A

9. C 19. D

10. B 20. B
