Physical Education 10091

1. When used properly, the main objective of locomotor movements is to:

 a. Fill in spaces in dance compositions

 b. Move through space form

c. One area to another

d. Move around a stationary support

2. A child refused to participate in the P.E. activities. She prefers to sit and watch the other children. What should you do to motivate the child to start participating in class?

a. Use reinforcement

b. Use punishment

c. Talk to parents

d. Scold the child

3.
Basic body alignment in movement is important in terms of execution of movement and overall comfort and ability. The proper alignment should be viewed as:

a. Weight placement should be mainly on the ball or the front of the foot

b. Head, chest, and pelvic area in straight alignment

c. Keeping the center of the knee in line with the middle toe is essential for support in a proper knee bend

4.
In respect to directions of body movements, outward movements are any which go away from your body, and relatively, inward movements are those which come toward your body. Which of the following would not be classified as either.

a. Kick

b. Pulling in outstretched arms

c. Fall

d. Leap with fully extended legs

5. Which of the following is NOT a common error made by distance runners?

a. Breathing too fast and high in the chest tensing of the face, jaw, neck, shoulders, arms or hands

b. Planting of the foot in a heel fist rotating to the toe motion

c. Over striding

6. Which of the following is NOT a lifetime recreational activity?

a. Camping

b. Hiking

c. Rugby

d. Orienteering

7. To determine an individual’s overall level of fitness, you should administer which of the following test?

a. Mile run

b. 600 yard run

c. Use a battery of test

d. Pull-ups

8. During a mile run of 7 minutes a non-competitive individual obtains energy from?

a. Cellular ATP

b. The lactate system

c. Aerobic pathways

9. During exercise heat is produced by:

a. The catabolism of foodstuffs to be used as energy

b. The priming of the muscle for exercise potential

c. The use of ATP to slide various muscle filaments involved in muscle contraction and relaxation

d. An increase in the blood flow to supply fuel and remove waste products

10. The net summation of the adaptations induced by regular physical training is known as:

a. Maximal exercise

b. Specific exercise

c. Training adaptations

d. Specificity of training

11. What effect does cardiorespiratory training for strenuous physical activity have on the heart?

a. Slower stoke volume

b. Higher resting heart rate

c. Slower increase in heart rate during moderate exercise

d. Slower drop in blood pressure following exercise

12. Which of the following are utilized when determining cardiorespiratory training zone?

a. Resting pulse rate

b. Maximal heart rate- minus age

c. 50%, 85% times the heart rate reserve

d. Exercise heart rate

13. What is it when you lay on back to increase flexibility? While on back someone pushes leg and you push against them and you range increases with each time.

14. All of the following are modes of training can be used to increase muscular flexibility, EXCEPT:

a. Aerobic

b. Ballistic

c. Slow sustained

d. Proprioceptive neuromuscular facilitation

15. Which of the following modes of training can be utilized in developing muscular strength?

a. Isotonic training only

b. Interval and isokinetic training

c. Isotonic, isokinetic, and isometric training

d. Isotonic training, interval training, and isokinetic training

16. The power needed to jump very high integrates which 2 of the following factors.

a. Muscular endurance

b. Muscular strength

c. Speed of muscle contraction

d. Degree of muscular flexibility

17. Given general knowledge of locomotor movements, which movement does the following demonstrate? Starting with feet side by side, cross right foot over left foot (ct.1), step to left on left foot (ct.2), cross right foot behind left foot (ct.3), step to left on left foot (ct.4)

a. Gallop

b. Waltz

c. Grapevine

d. Slide

18. The muscles used in coming down from a push-up.

19. Measure the ROM of specific joints.

20. Of the fundamental movements, the most complex is the:

21. The most advanced stage of arm action the throw is:

22. What is the force that is directed toward the center of rotation of any rotating body?

23. What is a fiber that reaches peak tension relatively quickly?

24. What vitamin is MOST essential for the health of the gums?

25. What gland plays the leading role in regulating the physiological processes of the body is?

26. All of the following are characteristics of the running long jump EXCEPT:

a. Swing the arms and legs upward and forward

b. Jump from both feet

c. Use a sitting position when in air

d. Reach forward upon landing

27. Which of the following is NOT true of a designated spot throw-in?

a. The clock starts when the ball touches a player in bounds

b. It follows an awarded goal

c. The player attempting the throw in may not move both feet

d. The ball must be put into play with in a 5 second count

28. In a singles tennis game, the following is NOT true:

a. One player remains the server for all points of a game

b. The server must take up a position behind the baseline without touching that line

c. The server may swing with the intent of hitting the ball and miss without incurring a fault

d. The server must toss the ball in the air and strike it in any fashion before the ball hits the ground

29. All of the following are health related components of physical fitness, EXCEPT:

a. Cardiovascular endurance

b. Muscular power

c. Muscular strength and endurance

d. Body composition

30. All of the following are characteristics of correctly batting a ball EXCEPT:

a. Shift weight forward keeping hips and shoulders level

b. Stop the bat at the pint of contact with the ball roll wrists after contact

c. Swing forward, rotating hips followed by arms and hands

31. A game of low organization should be played until?

32. What kind of tournament provides opportunity for continuous play for a long period of time?

33. Which of the following cues most reflects the openness of the basketball dribble?

a. Use the pads of your fingers

b. Place the ball farther in front when going faster

c. Push the ball down

d. Keep your dribble low when guarded

34. When setting a pass with an overhead volley, the player should attempt to do all of the following EXCEPT:

a. Extend the body upward on contact

b. Form a window with the hands above the face

c. Contact the ball with the heel of the hand

d. Flex the knees and elbows prior to the hit

35. All of the following are characteristics of a tennis serve EXCEPT:

a. Lift the racket up behind the back

b. Lead with the elbow as racket is swung upward and forward

c. Contact with a half extension of racket arm

d. Shift weight upward and forward with racket

36. Which of the following are strategies for net games?

a. Get your racket head back before you swing

b. Place the ball where your opponent is not

c. Get your body set before you attempt to strike the ball

d. All of the above

37. Which of the following is NOT an invasion game strategy?

a. How to obtain possession of the ball

b. How to control the ball

c. Where to place the object in relation to the goal to score

d. How to maintain possession of ball

38. What kind of skills where the conditions are “static or fixed”

39. What skill is it when the environment conditions are “changing”

40. Exercise intensity can be expressed as a percentage of one’s

41. What is the total number of games to be played in a round robin tournament, in which there are 6 teams?

42. New physical education, movement education?

43. “Naturalistic learning: “readiness” of a child for learning?

44. Danish influence, from these two came Swedish gymnastics: more rhythmical, used balls, wands, floor exercise, tumbling ribbons, more fine activities. U.S. P.E. influenced by German gymnastics and Swedish gymnastics.

45. Established first gym in U.S. at Round Hill school in Massachusetts and became the first teacher of P.E. in U.S. German gym?

46. German gymnastics involved upper body strength activities.

47. German, outward bound activities, out of doors excursions.

48. “Education through the physical”, P.E. was seen as a medium for emotional, social, and intellectual growth, co-author of the book The New Physical Education.

49. Learn by doing.

50. Father of gymnastics a German educator, turn plaz or playground like area with heavy apparatus, turners were those who participated in this activity.

51. Combined Beecher's ideas and Swedish gymnastics, his journal: Gymnastics Months and Journal of Physical Culture was a hit.

52. German gym started P.E. at Harvard.

53. Started the Hartford Seminary for girls with emphasis on exercise, she suffered from poor health and found rehabilitation with exercise, she was more concerned with less strenuous and more rhythmical.

54. Swedish influence with Nachtegall, Swedish gymnastics: more rhythmical.

55. Which of the following is true about the infield fly rule?

a. The ball is live on an infield fly

b. Runners my advance at their own risk

c. 1st and 2nd base must be occupied and less than 2 outs

56. The concept of being aggressive in sport situations is often fostered by the coach. There is however a difference between being aggressive and being violent. To understand and define the concept of aggression and aggressive behavior in a sport context one would have to know the following theories EXPECPT for:

a. Instinct theory

b. Catharsis hypothesis

c. Moral reasoning theory

d. Social- learning theory

57. A child observes his/her older brother behaving in a manner while participating on a sport team in a game situation in which he is not caught intentionally fouling an opposing athlete. The child then replicates the same behavior when participating in a game. This would be defined under personality theory of:

58. Ms. Brown’s lesson plan focuses upon teaching the limitation and capabilities of the body parts through the game “Simon Says.” Which of the following concepts is taught in Ms. Brown’s lesson plan?

a. Spatial awareness

b. Body awareness

c. Directional awareness

d. Temporal awareness

59. Striations in skeletal muscle are caused by:

60. Lengthening of muscle under tension is:

61. During the colonial period in the U.S. physical education’s growth was encouraged by:

62. Which specialized area of study is concerned with designing programs for individuals with special needs?

63. The development of body awareness and efficient movement is the focus of the:

64. In basic folk and square dance, the main difference between the promenade and allemande steps are:

65. Which statement best reflects the impact of WWII on p.e.?

66. The umpire calls an illegal pitch, the ball is inside and the batter attempts to get out of the way of the pitch, the ball hits the bat and rolls fair. The ruling is..?

67. Which swim stroke used the scissors kick?

68. Which of the following in NOT an invasion game? (invasion = contact sport) A. Basketball B. Volleyball C. Soccer D. Lacrosse

69. All of the following are common faults that inhibit a beginner's correct execution of a basic backroll EXCEPT ? A. Keeping the chin tucked into chest B. Not having enough momentum to carry the hips over the head and hands C. Placing the hands well above the shoulders when rolling upside down D. Falling to follow a straight line

70. When performing a correct cartwheel the performer should do all of the following EXCEPT? A. Keeping the arms slightly bent and the legs straight B. The first landing leg should be facing toward the starting position C. Kick strongly with the lead leg D. Perform the cartwheel in a straight line

71. All of the following are characteristics of the correct skill mechanics of a headstand, EXCEPT? A. Balancing on the fore part of the head B. keeping the body straight C. Forming an equal triangle with the head and hands D. Keeping the center gravity inside the base of support.

72. Physical education and sport opportunities for individuals with disabilities were increased by all of the following EXCEPT? A. The educational rehabilitation act of 1978 or PL 95-687 B. The educational Amendment Act of 1974 or PL 93-380 C. The amateur sports act of 1978 or PL 95-687 D. The education for all handicapped children act of 1975 or PL 94-14

73. Which statement is characteristic of a PE and sport program guided by the philosophy or naturalism? A. Program standardization ensures all individuals learn the same activities. B. Learning is accomplished through self activity C. Drills are important in the learning process D. Competition brings out the best in individuals

74. In dance, there are six analyses of movements which detail different areas of movements from body alignments to foot and body positions, including dynamics and qualities. All of these topics combine under heading of analysis to outline:? A. The components of balance B. Dance rules C. Movement terminology D. Basics of dance and technique

75. Before improvement in an individual’s fitness takes place, what 3 variables must be manipulated? A. hypertension cholesterol, smoking B. Flexibility, body composition, neuromuscular coordination C. Frequency, intensity, duration D. Time, day, year

76. The overload principle can apply: A. to only the lower body muscles B. to all the muscles of the body C. To only the muscles of upper body D. To cardio-respiratory system only

77. The single most critical element in learning a motor skill is: A.The personality of the teacher B. the equipment used C. The cognitive involvement of the learner D. practice time

78. When throwing a football the stance should be with?

79. Which of the following learning experiences has the most potential to improve the throwing and catching or performances of beginners?

80. Contractions where the muscle lengthens?

81. Young children who give direction with the self as the point of reference are exhibiting which of the following spatial related involvement concepts? A> Egocentric localization B. Objective localization C. general localization D. Extensions

82. Batting a pitched ball or attempting to intercept a soccer pass both require which of the following perceptual motor components? A. Body awareness B. Spatial awareness C. temporal awareness D. Directionality

83. Mr. Green observed that ½ of the 5yr old children in his pre school class showed and immature form of jumping, while the other ½ were quite mature in their jumping abilities. Which of the following statements explain the differences in ability of the 5yr old children? A. Development is cephalocuadal in nature B. The rate of maturation is highly individualized C. Development follows a proximo distal process D. Movement develops from mass to specific.

84. **What is a correct immature form for catching a medium sized red rubber ball?

85. All of the following are characteristics of an immature form for running EXCEPT ?: A. The legs are stiff and stride is uneven B. The swinging foot tends to rotate outward from the hip C. The recovery knee is raised D. The arms swing swiftly with the varying degrees of flexion at the elbow

86. Which of the following arm-trunk actions illustrates a correct mature form for kicking? A. upon contact with the ball, the arm tends to move from a backward or sideward position to a forward one B. Upon contact the ball, the arm on the kicking side tends to swing from a forward to a backward position C. Upon contact with the ball, the arms are held down at the sides of the body D. No change is observed in the arm- trunk position

87. The 1st of the combined fundamental skills to emerge after the single motor pattern has been established is? :

88. In terms of biomechanical principles running could most easily be described as? :

89. A group of muscles to exert force over a period of time (ex: how many sit-ups in a minute) is? :

90. The ability to maintain equilibrium is? :

91. Ability to quickly change bodily position is?

92. The effect of training is specific to the muscle group(s) exercised and the type of training is?

93. By exercising a body system above a level at which it normally operates that system will adapt and function more efficiently by?

94. Underhand serve, set and bump is the best sequence for what?

95. The source of energy when metabolism takes place without oxygen is? :

96. The center of buoyancy is located where?

97. Once in the air an athlete can only change what?

98. To efficiently walk you should have what?

99. Balance is directly proportional to the what?

100. When examining a given movement in terms of stability, it is known that it is best accomplished when the line of gravity is?

101. Torque is best defined as?

102. The best ball and type of throw used with helping children learn to catch is?

103. A tennis player cannot step over the serving line until…?

104. The process whereby momentum is redistributed with in the body is commonly referred to as..?

105. In men's softball the pitching distance is…?

106. Prothrombin is formed in the…?

107. The largest source of body heat is found in what system?

108. What is higher in children than in adults?

109. Cardiovascular training should…? A. Be of a rhythmical and smooth manner B. involve large muscle groups C. Be such that it can be performed for long periods of time D. be performed at a target heart rate related to age and heart rate E. All of the above

110. Interval training is good use…? A. In the beginning with people who are unfit B. To increase VO2max C. For cardiac rehabilitation D. For athletes processing a high level of cardiovascular fitness.

111. Severe dieting is generally inadvisable to prudent weightloss because…? A.It increases water retention thus creating edema B. Significant lean tissue is lost C. Obese people do not eat in great excess so true gluttony is often not the problem

112. You have been assigned to teach health and PE in a school district, which is in a community that you are not familiar with. Upon doing some research you discover that there is a large number of Native American children enrolled. In order to best teach to the students and be accepted in the community your teaching technique should be…? A.Teach as you wold to any group and keep to the basic sport skills/healthy living curriculum B. Attempt to learn about their customs and culture and include them in your teaching activities C. Be inclusive to the community, learn how these children best learn and teach the basic skills using diverse cultural activities.

113. Iso=same Tonic=resistance

Contractions where the muscle does move, it shortens or lengthens during the exercise while the weight or resistance stays the same are…?

114.
iso= same, metric=length

Contractions where the muscle does NOT actually move are…?

115.
iso= same, kinetic=energy Muscle contractions that occur when you work out on machines are….?

116.Push or pull; the product of mass and acceleration is…?

117.Plyometrics is based upon what?

118. Alcohol is a …?

119. What is it called when you exercise to a greater extent than normal?

120. What is it called when you use a steady, appropriate increase in exercise?

121. Lower hear rate at rest, greater endurance, and reduced blood pressure are all benefits of what type of exercise?

122. According to fitness experts the most important component of health related fitness is….?

123. What can help prevent orthopedic problems?

124. According to fitness experts the component of health related fitness that is most likely to increase one's quality of life in a person's later years is…?

125. What is the disruption in the continuity of a bone?

126. What part of the eye regulates the amount of light entering the eye through the pupil?

127. A condition in which the crystalline lens of the eye has become opique is…?

128. In teaching of a circle game, the best place for the teacher to stand is…?

129. The most common injury in soccer occurs to which body part? -

130. Children usually master this movement last…

131. Surveys conducted during the past decade suggest that cardio respiratory endurance and upper body strength of American youth have…?

132. The component of physical fitness most conductive to longevity is..?

133. When an individual is involved in extreme anaerobic activity the ability of that individual continue that work is dependent upon the following ratio…?

134. In bowling "striking out" refers to…?

135. In target archery, the archers shoot a specified number of ends. An end is____ arrows?

136. To help a shy kid become adjusted socially, the PE teacher should..?

137. These hold bone to bone and permit or restricted R.O.M

138. How can the force of impact be decreased?

139. A condition in which the coagulation time of the blood is prolonged is…?

140. Before introducing the cartwheel the student should be able to …?

141. In what stance is the left foot drawn back slightly from the line of direction (for a right-handed golfer)?

142. The exchange of ions causing a change in the resting condition of the muscles membrane is called what?

143. Why is it easier to maintain balance during a headstand than during a handstand?

144. To take off and hand on opposite feet is..?

145. What did the National Children and Youth Fitness Study I and II reveal?

146. The objectives of physical education in Sparta were mainly…?

147. In the U.S, German gymnastics were introduced by..?

148. According to fitness experts the component of health related fitness that is most likely to extent an individual's life span is…?

149. What kind of stretching is done through a series of quick bouncing type stretches?

150. What is it called when you are pressing or squeezing force directly axially through a body?

151. What are specialized bones cells that build new bone tissue?

152. The rate of change in velocity is…?

153. Contractions where the muscle shortens are..?

154. This measures the body's ability to use oxygen to sustain aerobic work both maximal and submaximal? (maximal= the test monitor effort to the point of voluntary exhaustion to measure maximal aerobic capacity) (submaximal= less accurate than maximal, is easier and safer to administer)

155. A physical education curriculum stressing student mastery of specific measurable skills is what?

156. Movement away from the medial line is called what?

157. The combined locomotor pattern that consists of a forward step followed by a leap onto the trailing foot is…?

158. What provides the most energy per gram?

159. The swimming stroke used for saving a person from drowning is what?

160. What is specialized bone cells that resorb bone tissue?

161. If developing both muscular strength and endurance is the primary objective what is the correct number of repetitions with submaximal weight for optimal result?

162. For beginners the best prescription to improved cardiovascular fitness is working out when?

163. The by-product of an activity that requires oxygen and the body cannot provide it in sufficient quantities is what?

164. The primary source for continuous, large muscle, aerobic exercise performed at low to moderate levels of intensity is..?

165. In a track and field relay event, the fastest person is usually what…?

166. A strength and endurance training program that slightly increased the weight lifted every day for six months, involves what two principles of modern muscle strength and endurance conditioning?

167. In which of the following locomotor skills does one foot generate the propelling force and the landing is accomplished on the same leg?

168. Increasing the flexibility in the hamstring and lower back muscles does not improve flexibility in the shoulder joint. What principle of physical fitness is being demonstrated?-

169. What is the feedback that an individual receiver about the actual performance or execution of movement?

170. The feedback that a person uses to assess whether the goal of movement was fulfilled is what?

171. Inertial property for rotating bodies that increase with both mass and the distance the mass is distributed form the axis of rotation is what?

172. Tendency of a body to resist a change in it's state of motion is what?

173. Take off and landing on 2 feet is called what?

174. Which of the following lifetime activities can help to develop neuromuscular coordination ion?

175. The ability of the respiratory and the circulatory system to function efficiently defines which component of fitness?

176. The serve in badminton is considered delivered as soon as the shuttle is what?

177. The most common drop off in movement activity participation occurs when?

178. Which swim stroke uses a dolphin kick?

179. Choking up on the bat changes what?

180. Not allowing yourself to come to a complete stop between cycles of the breaststroke is a demonstration of what?

181. The three main parts of an aerobic exercise program is what?

182. The most difficult motor pattern for children to get is?

183. To increase one's muscle mass through progressive resistance exercise they should do what?

184. Show the degree of overweight and obesity of an individual

185. Reflect the maximum amount of force a muscle can exert against a resistance

186. What muscles are used in a push up?

187. What sport started in the U.S with no origins in any other country?>

188. What helps prevent soreness and stiffness after exercise?

189. The primary objective of a first aid program is to train individuals to do what?

190. What should you kick the soccer ball with

191. A well-conditioned runner may have an increased what?

192. When a person is having a hard time hitting a softball/baseball they should do what?

193. What is the most widely used assessment of health related physical fitness for youth and young adults?

194. Measuring the heart rate is most easily done by taking what pulse?

195. What connects the muscle to the bone?

196. What is not a direct physiological consequence of warm down/ cool down activity following vigorous physical activity?

197. Most anatomical levers found in the human body sacrifice power and force for speed, these levers are classified as what?

198. What is NOT one of the dangers of taking amphetamines to enhance exercising performance?

199. One of the goals of PE is socialization of students. What factor does NOT make up the broad conceptual?

200. Between the ages of three and six or seven the preferred form of play by the child would be what?

201. On a free throw attempt all players except the shooter may enter the lane when….?

202. Cardiopulmonary resuscitation is necessary when what conditions are present?

203. What is NOT a popular physical fitness test battery?

204. What is NOT a physical fitness assessment in the "Physical Best" tests?

205. Lower back pain syndrome is preventable and is caused by what?

206. What principle is not a safety principle or measure applied in gymnastics?

