ACE GROUP FITNESS INSTRUCTOR EXAM REVIEW COURSE

Student Copy

Quiz #1: Chapter 1 – Human Anatomy

ACE’s Essentials of Exercise Science for Fitness Professionals

1) When comparing the medial epicondyle of the humerus to the lateral epicondyle of the humerus, which of the following statements is correct?

A. The medial epicondyle is more toward the front of the body than the lateral epicondyle

B. The medial epicondyle is more toward the back of the body than the lateral epicondyle

C. The medial epicondyle is more toward the midline of the body than the lateral epicondyle
C. The medial epicondyle is more away from the midline of the body than the lateral epicondyle

2) Which of the following is NOT one of four types of tissue found in the human body?

A. Muscular

B. Nervous

C. Epithelial

D. Vascular
3) Which of the four components of blood carries hormones, food materials, ions, and gases throughout the body?

A. Plasma
B. Red blood cells

C. White blood cells

D. Platelets

4) When blood is flowing through the heart, where does it go after passing through the tricuspid valve?

A. Right atrium

B. Left atrium

C. Right ventricle
D. Left ventricle

5) The average person’s breathing rate through the nose is equal to 20 to 30 liters per minute while at rest.

A. True

B. False
6) Which of the following movements takes place in the frontal plane?

A. Depression of the scapulae
B. Flexion at the elbow

C. Extension at the hip

D. Supination at the wrist

7) Which of the following statements about flexibility is CORRECT?

A. As people age, flexibility naturally increases due to decreased collagen levels.

B. Males are generally more flexible than females.

C. Collagen is made up of proteins that limit motion and resist stretch.
D. The build-up of scar tissue after injury often increases flexibility.

8) Which pair of shoulder muscles is BEST strengthened by shoulder shrugs performed with resistance?

A. Rhomboid major and rhomboid minor

B. Pectoralis minor and serratus anterior

C. Levator scapulae and trapezius
D. Teres major and latissimus dorsi

9) The birddog is an effective exercise for which of the following muscles that act at the trunk?

A. Multifidi
B. Erector spinae

C. Rectus abdominis

D. Transverse abdominis
10) Which category of hip muscles is primarily responsible for hip adduction?

A. Anterior muscles

B. Posterior muscles

C. Medial muscles
D. Lateral muscles

Quiz #2: Chapter 2 – Exercise Physiology

ACE’s Essentials of Exercise Science for Fitness Professionals

1) Which of the following is NOT a benefit of regular physical activity?

A. Decreased anxiety and depression

B. Improved lipid profile

C. Improved glucose control

D. Increased diastolic blood pressure
2) Cardiac output is defined as the amount of blood pumped during each heart beat.

A. True

B. False
3) Very little of the __________ a person consumes is used for energy production.

A. Fat

B. Carbohydrate

C. Protein
D. Fiber

4) Which of the primary energy systems supplies enough energy for no more than 10 seconds of all-out exertion?

A. Phosphagen system
B. Anaerobic glycolysis

C. Aerobic glycolysis

D. Beta oxidation

5) Low-intensity exercise is the best way to lose weight because it burns a higher percentage of fat than exercise at a higher intensity.

A. True

B. False
6) At what stage of an exercise bout are phosphagen stores being replenished, remaining lactate being removed from the blood, and the metabolic rate decreasing?

A. Immediately after the commencement of exercise

B. As the body approaches steady state

C. During steady-state training

D. After the cessation of exercise
7) Which of the following is an adaptation specifically seen with regular weightbearing exercise?

A. Increase in respiratory capacity

B. Improved cardiac output efficiency

C. Increase in bone density
D. Improved lean body mass

8) Which hormone promotes triglyceride breakdown to aid in maintaining blood glucose?

A. Vasopressin

B. Cortisol
C. Norepinephrine

D. Estrogen

9) Replacing body fluid as it is lost is an important guideline to follow whether exercising in the heat or in the cold.

A. True
B. False
10) Which of the following is NOT one of the primary symptoms of altitude sickness?

A. Shortness of breath

B. Profuse sweating
C. Headache

D. Nausea

Quiz #3: Chapter 3 – Fundamentals of Applied Kinesiology

ACE’s Essentials of Exercise Science for Fitness Professionals

1) Which of Newton’s laws of motion is described as follows? A body at rest will stay at rest and a body in motion will stay in motion (with the same direction and velocity) unless acted upon by an external force.

A. Law of gravity

B. Law of reaction

C. Law of inertia
D. Law of acceleration

2) Which of the following is an example of a multiplanar movement from the anatomical position?

A. Depression of the scapulae

B. Pronation of the forearm

C. Dorsiflexion of the ankle

D. Opposition of the thumb
3) Assuming a client is lifting the same amount of weight, he or she can create more resistance by moving the weight closer to the working joint.

A. True

B. False
4) A muscle with which of the following muscle arrangements has the LOWEST force production, but the HIGHEST speed of contraction?

A. Unipennate

B. Bipennate

C. Multipennate

D. Longitudinal
5) Static balance exercises often involve _______________.

A. Widening the base of support

B. Narrowing the base of support
C. Shifting the line of gravity outside the base of support

D. Shifting the line of gravity through rotary motion

6) What muscles are strengthened when a client performs side-lying leg lifts with the lower leg?

A. Adductors
B. Abductors

C. Internal rotators

D. External rotators

7) The soleus, gastrocnemius, and plantaris are located in which compartment of the lower leg?

A. Anterior tibial compartment

B. Posterior tibial compartment

C. Deep posterior compartment

D. Superficial posterior compartment
8) When evaluating a new client’s posture, a personal trainer notices a long outward curve of the thoracic spine with an accentuated lumbar curve and a backward shift of the upper trunk. What postural deviation does this client have?

A. Kyphosis

B. Lordosis

C. Flat back

D. Sway back
9) Which of the following muscles plays a vital role (with the mulitfidi) in providing feedback to the central nervous system about spinal joint position before dynamic forces in the extremities destabilize the spine?

A. Transverse abdominis
B. Rectus abdominis

C. Internal obliques

D. External obliques

10) “Shoulder girdle” is the formal term for the _______________.

A. Sternoclavicular joint

B. Acromioclavicular joint

C. Scapulothoracic articulation

D. Glenohumeral joint

Quiz #4: Chapter 4 – Nutrition

ACE’s Essentials of Exercise Science for Fitness Professionals

1) Carbohydrates, which are the body’s preferred energy source, contain how many kilocalories per gram?

A. 2 kcal/g

B. 4 kcal/g
C. 7 kcal/g

D. 9 kcal/g

2) Contributing to cell membrane function, making bile acids essential for fat absorption, metabolizing fat-soluble vitamins, and making vitamin D are all functions of which nutrient?

A. Protein

B. Carbohydrate

C. Cholesterol
D. Omega-3 fatty acids

3) Which of the following MUST be consumed in the diet?

A. Vitamin K

B. Biotin

C. Vitamin D

D. Folate
4) A client who just found out she is pregnant asks what foods to eat to increase her intake of folic acid. What would be the BEST response?
A. Green leafy vegetables, organ meats, dried peas, beans, and lentils
B. Citrus fruits, berries, and vegetables

C. Green leafy vegetables, fruit, dairy, and grain products

D. Milk, liver, eggs, and peanuts

5) Which of the following minerals has a recommended dietary allowance (RDA) that is more than twice as high for women than it is for men?

A. Zinc

B. Iron
C. Phosphorus

D. Copper

6) A client must achieve a 1,000-calorie deficit per day in order to lose 1 lb per week.

A. True

B. False
7) Which of the following is NOT among the 10 insights gleaned from the experiences of the National Weight Control Registry?

A. Eat breakfast

B. Be mindful

C. Avoid the scale
D. Be optimistic

8) In most cases, athletic performance will improve when the individual is on a low-fat diet where fat intake is below 15% of total calories.

A. True

B. False
9) A client with which of the following conditions should receive comprehensive nutrition counseling before beginning an exercise program?

A. Osteoporosis

B. Hyponatremia

C. Hypertension

D. Diabetes
10) A client who is also a high school soccer player is interested in using the glycemic index to guide him as he “refuels” after practices and matches. Which of the following would be the BEST snack choice?

A. Dried fruit
B. Rye bread

C. Oatmeal

D. Strawberries
Quiz #5: Chapter 5 – Physiology of Training

ACE’s Essentials of Exercise Science for Fitness Professionals

1) The sinoatrial node (SA node), which is sometimes called the pacemaker of the heart, is located in which chamber of the heart?

A. Right atrium
B. Right ventricle

C. Left atrium

D. Left ventricle

2) Which of the following is NOT a method the body uses to preserve blood volume during steady-state exercise?

A. Increasing heart rate

B. Increasing stroke volume
C. Increasing vasoconstriction in non-working muscles

D. Releasing vasopressin and aldosterone

3) Tidal volume decreases after an exerciser crosses the second ventilatory threshold (VT2).

A. True
B. False

4) What hormone dilates the respiratory passages and reduces digestive activity and bladder emptying during physical activity?

A. Insulin

B. Norepinephrine

C. Epinephrine
D. Cortisol

5) Which slow-acting hormone stimulates the mobilization of free fatty acids from adipose tissue, mobilizes glucose synthesis in the liver, and decreases the rate of glucose utilization in the cells?

A. Growth hormone

B. Glucagon

C. Insulin

D. Cortisol
6) What is the only macronutrient whose stored energy generates adenosine triphosphate (ATP) anaerobically?

A. Protein

B. Fat

C. Cholesterol

D. Carbohydrate
7) Which mechanism of thermoregulation is the major contributor during exercise?

A. Convection

B. Radiation

C. Evaporation
D. Excretion

8) What is the primary advantage of the increase in blood volume that results from chronic cardiorespiratory exercise?

A. Decreased cardiac stress

B. Improved VO2max

C. Enhanced oxygen delivery to working muscles
D. Reduced work environment for the heart

9) During what phase of the general adaptation syndrome will a client see progressive increases in muscle size and strength?

A. Shock phase

B. Adaptation phase
C. Alarm phase

D. Exhaustion phase

10) An individual is using a resistance band to perform very short-duration (less than 2 seconds per stretch) hamstring stretches in sets of eight repetitions. What flexibility-training technique is this person using?

A. Ballistic stretching

B. Dynamic stretching

C. Proprioceptive neuromuscular facilitation

D. Active isolated stretching
Quiz #1. The ACE-certified GFI and Pre-class Preparation and Participant Monitoring and Evaluation
ACE Group Fitness Instructor Manual
1) What is the PRIMARY reason for establishing the laws, rules, and regulations that govern a profession?
A. To protect certified professionals
B. To establish an industry-wide standard of care

C. To protect the public

D. To establish an accepted code of ethics
2) A participant approaches a group fitness instructor seeking some nutritional advice to help him lose weight. Which of the following responses is WITHIN the GFI’s scope of practice?
A. Prescribing a specific meal plan and offering sodium-reducing tips
B. Educating the participant about the recommendations offered in the USDA’s Dietary Guidelines

C. Calling the participant’s physician or registered dietitian to discuss an eating plan
D. Suggesting he adhere to a low-fat diet and sharing some favorite recipes

3) Which of the following statements about a GFI’s scope of practice is MOST accurate?
A. After conducting pre-exercise health screenings, an ACE-certified GFI may stratify participants’ risk for cardiovascular disease.

B. A GFI may share advice regarding nutritional supplements, assuming he or she has taken continuing education courses on the topic.

C. After learning a participant is newly pregnant, a GFI may provide low-intensity modifications without a physician’s input.
D. GFI may lead one-on-one training sessions with a participant who is seeking additional muscle strength and tone.
4) According to the ACE Code of Ethics, an ACE-certified GFI must endeavor to do all of the following EXCEPT __________.

A. Maintain current CPR certification

B. Complete a bachelor’s degree program in exercise science or a related field

C. Comply with all applicable business, employment, and intellectual property laws

D. Uphold and enhance public appreciation and trust for the health and fitness industry

5) Which of the following is NOT necessary in order to renew an ACE certification?

A. 20 hours of continuing education credits

B. A current certificate in cardiopulmonary resuscitation

C. If living in North America, a current certificate in automated external defibrillation

D. A secondary certification in an approved area of study
6) Which of the following individuals would require referral to a physician?

A. A 38-year-old woman who gave birth six months ago and is breastfeeding her baby

B. A 45-year-old man who currently performs little to no physical activity

C. A physically active 25-year-old man who had surgery in high school to repair a torn rotator cuff

D. A 50-year-old man who is taking prescription antihypertensive medication but shows no signs of disease
7) Which of the following is a NEGATIVE risk factor for atherosclerotic cardiovascular disease?

A. BMI = 32 kg/m2
B. HDL = 64 mg/dL

C. LDL = 140 mg/dL

D. Fasting glucose = 120 mg/dL

8) Which of the following is typically NOT included as part of a medical referral form sent to a GFI by a physician?

A. Exercise prescription

B. Types of medication taken

C. Effects of medications on exercise performance

D. Exercise recommendations and restrictions

9) Mutual trust and respect between people is a proper definition of which term?

A. Empathy

B. Self-efficacy

C. Rapport

D. Sympathy

10) The use of ratings of perceived exertion would be LEAST appropriate in which type of group fitness class?

A. Indoor cycling

B. Aquatic exercise

C. Kickboxing

D. Step training

11) Which of the following exercisers would likely reach his or her target heart rate most quickly?

A. An elite college track and field athlete

B. An obese teenager who is largely sedentary

C. A recreational athlete who plays basketball five nights a week

D. An overweight man on antihypertension medication

12) Which of the following statements about the “talk test” is MOST accurate?

A. The talk test consists of asking participants to answer a series of yes or no questions

B. The talk test is most appropriate for highly trained athletes for whom the RPE scale is no longer useful

C. The talk test is not very practical in group settings since it involves extended conversations with exercisers

D. The talk test is best suited for beginners who are just learning to pace themselves in a group environment

13) Which method of monitoring exercise intensity takes into account the appropriateness of a participant’s breathing performance during class?

A. Talk test

B. Ratings of perceived exertion

C. First ventilatory threshold

D. Dyspnea scale

14) What is MOST likely going to be the first warning sign that a GFI observes when a participant is working too vigorously?

A. A breakdown in proper form

B. Difficulty breathing

C. Complaints of overexertion

D. Musculoskeletal injury

15) Which of the following warning signs indicates the need for immediate cessation of exercise and possibly the activation of the emergency management system (EMS)?

A. Dizziness

B. Heart palpitations

C. Labored breathing

D. Excessive sweating

Quiz #2: Designing and Teaching a Group Fitness Class
ACE Group Fitness Instructor Manual
1) Which of the following falls within ACSM’s general exercise recommendations for healthy adults?

A. Moderate-intensity cardiorespiratory exercise performed for 45 minutes 5 days each week

B. Vigorous-intensity cardiorespiratory exercise performed for 40 minutes 2 days each week

C. Resistance exercise performed at an RPE of 7 (on the 0 to 10 scale) 4 days each week

D. Resistance exercise performed at 75% of one-repetition maximum (1 RM) 5 days each week

2) Which of the following is a hallmark of teacher-centered instruction?

A. Independence

B. Encouragement

C. Attainable goals

D. Quick fixes

3) All of the following statements about the warm-up segment of class are accurate EXCEPT _______________.

A. The warm-up segment includes an appropriate amount of dynamic movement

B. The warm-up segment features static stretches, which are typically held for 15 to 30 seconds

C. All of the major muscle groups are addressed through dynamic range-of-motion movements

D. Verbal directions are clear and the volume, tempo, and atmosphere created by the music are appropriate

4) What is the PRIMARY purpose of the warm-up segment of a group exercise class?

A. To rehearse moves that will be performed during the cardiorespiratory segment

B. To raise the participants’ internal temperature to prepare them for the demands of the workout to follow

C. To build rapport and develop a sense of community, particularly among newcomers to class

D. To encourage lactic acid build-up in anticipation of the resistance-training component of class

5) Which of the following muscle groups is among those that typically need stretching in most group exercise participants?

A. Hamstrings

B. Erector spinae

C. Gluteals

D. Abdominals

6) A participant in a traditional aerobics class is able to perform grapevines without any further instruction and quickly notices any problems with his own form. In what stage of learning is this individual?

E. Affective

F. Cognitive

G. Autonomous

H. Associative

7) Which of the following recommendations would be MOST effective at protecting both the hearing of instructors and participants and the voice of the instructor?

I. Keep the volume of the instructor’s microphone above 90 decibels

J. Lower the bass and increase the treble levels of the music

K. Keep the volume of the music below 85 decibels

L. Wear ear protection and provide ear protection for participants as needed

8) Which of the following is NOT among the questions that an instructor must be able to answer “yes” to when evaluating exercises before including them in a class?

A. Am I prepared to offer progressions and regressions for all movements?

B. Do the exercises commence from a point of stability and add mobility as appropriate within a safe range of motion?

C. When using bodyweight as resistance, is the muscle action working with gravity?

D. When using equipment, is the appropriate muscle being worked safely?

9) Which teaching technique is BEST suited for a kickboxing class in which participants pair up to perform equipment-based exercises?
A. Reciprocal style

B. Practice style

C. Inclusion style

D. Self-check style
10) After an eight-week treadmill-training program, class participants are told to compare their results after the final workout to their baseline performance during the first workout eight weeks earlier. What teaching style is being used in this scenario?

A. Practice style

B. Self-check style

C. Command style

D. Inclusion style

11) A group fitness instructor who describes a body position by starting at the feet and slowly working her way up to the head until the entire body is in proper alignment is using which teaching strategy?

A. Part-to-whole

B. Simple-to-complex

C. Spatial

D. Repetition reduction

12) In most music used in a group fitness setting, a __________ will consist of four beats of music.

A. Downbeat

B. Phrase

C. Tempo

D. Measure

13) What should be an instructor’s FIRST consideration when choosing music to use in a group fitness class?

A. The tempo of the movements to be performed

B. Whether the music will be in the foreground or background

C. The duration of the exercise class

D. The level of experience of the participants

14) All of the following are among the common group fitness safety recommendations EXCEPT _______________.

A. Stay on the balls of the feet during all movements

B. Use anticipatory cues prior to all movements

C. Keep high-impact movements to a minimum

D. Cycle below 110 revolutions per minute

15) While leading a class through a series of multidirectional lunges, an instructor says, “You should feel this right down the front of the legs, in the quadriceps.” This statement BEST exemplifies what type of cue?

A. Verbal

B. Visual

C. Kinesthetic

D. Motivational

Quiz # 3: Participant Motivation and Program Adherence

ACE Group Fitness Instructor Manual
1) A participant in a step-training class who joined the fitness facility six months ago and has been attending your class four times a week for the past five months is MOST LIKELY in which stage of change?

A. Contemplation

B. Preparation

C. Action

D. Maintenance

2) During which stage of the transtheoretical model of behavioral change is it MOST important to identify signs of staleness to prevent burnout?

A. Contemplation

B. Preparation

C. Action

D. Maintenance

3) Which of the following is NOT an environmental factor related to exercise participation and adherence?

A. Access to facilities

B. Time

C. Social support

D. Injury
4) __________ is defined as a belief in personal control over health outcomes.

A. Self-efficacy
B. Locus of control

C. Self-confidence

D. Integrated regulation

5) A new participant enters your group indoor cycling class and tells you that his primary reason for joining this class is that his wife has been upset with him over some recent weight gain. Which of the following BEST identifies the type of motivation this individual is displaying?

A. Integrated regulation

B. Intrinsic motivation

C. Introjection

D. Extrinsic motivation

6) Which of the following statements about goal setting is MOST accurate?

A. Goals should be “set in stone” so that participants do not shift their goals to make them more easily attainable.

B. Goals should be specific and measurable so that participants have a clear understanding of what defines success.
C. Goals should primarily be set by the instructor, as most participants will set unrealistic goals that will set them up for failure.

D. Goals should be exclusively related to the physiological benefits of regular participation in physical activity.

7) Which of the following represents the BEST use of strategies that build adherence?

A. Remind participants that missing a class represents a setback that should be avoided at all costs.

B. Keep bad habits such as alcohol consumption and cigarette smoking private as much as possible.

C. Remind participants that physical discomfort following class is to be expected and that they should work through the pain.

D. Encourage participants to add at least one day of physical activity outside of class time each week.
8) Generally speaking, most exercise participants should be working at a rating of perceived exertion of _________ on the 6 to 20 scale.

A. 6 to 9

B. 8 to 12

C. 11 to 15

D. 16 to 19

9) A participant has identified her spouse as someone who can provide comfort and reassurance when goals are not met, as well as provide rewards when goals are met. This individual’s spouse is an example of a(n) __________.

A. Affection provider

B. Emotional provider

C. Challenger

D. Appraiser

10) Which of the following is NOT one of the warning signs that a participant may have an eating disorder?

A. Complaints of “hot flashes”

B. Dizziness or fainting

C. Compulsive exercise

D. Hair loss

Quiz #4: Group Exercise for Special Populations
1) Which of the following guidelines for working with participants with coronary heart disease is LEAST accurate?

A. Avoid extremes of heat and cold

B. Report dizziness or lightheadedness to the participant’s physician

C. Perform stretches of the chest region for those who have had open heart surgery

D. Use heart rate to monitor intensity with individuals taking beta blockers

2) An individual with which of the following blood-pressure readings would be considered prehypertensive?

A. 138/92 mmHg

B. 124/88 mmHg

C. 118/78 mmHg

D. 160/100 mmHg

3) Which of the following is a LATE symptom of an insulin reaction?

A. Loss of motor coordination

B. Confusion

C. Extreme hunger

D. Anxiety and uneasiness

4) What is the most prevalent health disorder in American society?

A. Diabetes

B. Hypertension

C. Obesity

D. Metabolic syndrome

5) What should be the number-one priority when working with obese participants?

A. To maintain an intensity that will yield weight-loss benefits

B. To avoid pain and soreness

C. To focus on lower-body weightbearing exercise

D. To perform short-duration, moderate-intensity exercise

6) For individuals with diabetes, what is the LEAST advisable time of day to exercise?

A. First thing in the morning

B. Just prior to a meal

C. Just after a meal

D. Late in the evening

7) Which of the following is an ideal exercise modality for individuals with arthritis?

A. Aquatic exercise

B. Elliptical training

C. Group strength training
D. Flexibility training

8) Reducing the number of tender points and decreasing pain at tender points are key objectives when working with individuals with ______________.

A. Rheumatoid arthritis

B. Osteoarthritis

C. Fibromyalgia

D. Osteoporosis

9) Which of the following statements about joint and bone disorders is MOST accurate?

A. The majority of individuals diagnosed with fibromyalgia are women over the age of 55.

B. Aerobic guidelines for individuals with fibromyalgia should favor intensity over duration.

C. For individuals with arthritis, the stair climber machine is often intolerable.

D. The cat-camel exercise should be held at the end-points to enhance the lower-back stretch.

10) Which of the following is NOT listed among the potential benefits of physical-activity programs for children?

A. Control weight, build lean muscle, and reduce fat

B. Prevent the development of type 1 diabetes

C. Reduce feelings of depression and anxiety

D. Help strengthen and maintain healthy joints

11) Which of the following is an absolute contraindication to exercise during pregnancy?

A. Chronic bronchitis

B. Body mass index of 11

C. Heavy smoker

D. Ruptured membranes

12) Which physiological parameter will MOST likely remain unchanged during pregnancy?

A. Respiratory rate

B. Stroke volume

C. Cardiac output

D. Cardiac reserve

13) ______________ is defined as the partial or complete separation of the rectus abdominis muscle and occurs as the linea alba widens and finally gives way to the mechanical stress of an advancing pregnancy.

A. Symphysitis

B. Diastasis recti

C. Hematocrit

D. Chondromalacia

14) When working with pregnant exercisers, which position is typically used to replace the supine position during abdominal exercises?

A. Recumbent

B. Prone

C. Side-lying

D. Standing

15) What should be a new mother’s top exercise priority?

A. Return to pre-pregnancy weight

B. Return to pre-pregnancy activity level

C. Resuming of Kegel exercises as soon as possible

D. Improving posture with low-back stretches

Quiz #5: Common Injuries and Emergency Procedures in Group Exercise
1) A participant presents you with a note from her doctor stating that she should “avoid deep squats, cutting movements, pivoting, or twisting” for as long as she is symptomatic. From what type of injury is she MOST likely recovering?

A. Plantar fasciitis

B. Stress fracture

C. Cartilage damage

D. Hip bursitis

2) Longitudinal, oblique, transverse, and compression are all types of __________.

A. Fasciitis

B. Bone fracture

C. Muscle fiber

D. Bursitis

3) What is the final phase in a tissue’s reaction to healing?

A. Inflammation

B. Fibroblastic

C. Proliferation

D. Remodeling

4) Which of the following is an absolute contraindication to stretching?

A. Pain in the affected area

B. Joint swelling from trauma

C. An area of infection

D. Presence of rheumatoid arthritis

5) Which of the following is NOT among the on-the-spot indicators that a group fitness instructor can use to gauge potential participants’ limitations in a group setting?

A. Gender

B. Age

C. Posture

D. New participation

6) Which of the following factors creates the greatest risk for injury in a group exercise class?

A. Improper equipment set-up

B. A damaged exercise surface

C. High-intensity movements

D. Improper movement execution

7) Improper footwear and exercise surface are MOST associated with which lower-extremity injury?
A. Plantar fasciitis

B. Shin splints

C. Achilles tendinitis

D. Infrapatellar tendinitis

8) Which of the following statements about the management of low-back pain is MOST accurate?

A. Disc compression is greatest in the standing position.

B. Rotation of the spine is contraindicated for individuals with herniated discs.

C. Abdominal strength and endurance should be trained in the supine position only.

D. It is important to limit range of motion in the hamstrings during low-back exercises.

9) Which of the following statements about appropriate record keeping following an in-class injury is MOST accurate?

A. The incident report should be posted in the facility for a minimum of two weeks.

B. The incident report should be completed by facility management or ownership.

C. The identification of witnesses should not be included on the form for confidentiality reasons.

D. The incident report should be completed immediately after the event.

10) Which of the following items is NOT typically included in a first-aid kit?

A. Blood pressure cuff

B. CPR pocket mask

C. Anti-inflammatory medication

D. Chemical cold pack

11) Assessing __________ is part of the secondary assessment of a victim during an emergency.

A. Consciousness

B. The airway

C. Vital signs

D. Respiration

12) A group fitness instructor should NOT call emergency medical services (EMS) if a participant __________.

A. Has broken her leg

B. Has slurred speech

C. Has a seizure

D. Has trouble breathing

13) In which of the four links of the American Heart Association’s Chain of Survival is a group fitness instructor LEAST likely to be involved?

A. Immediate recognition of cardiac arrest and activation of EMS

B. Early CPR, with an emphasis on chest compressions

C. Rapid defibrillation

D. Integrated post–cardiac arrest care

14) A participant in your outdoor boot-camp class starts complaining of headaches and anxiety. What is the MOST likely cause of these symptoms?

A. Asthma attack

B. Hypoglycemia

C. Heat stroke

D. Hyperglycemia

15) Emotional stress, severe pain, dehydration, overheating, and exhaustion are common causes of which of the following medical emergencies?

A. Dyspnea

B. Seizure

C. Syncope

D. Shock

Quiz #6: Business, Legal, and Professional Issues in Group Exercise
1) Which determinant of class value takes the instructor’s salary into consideration?

A. Class count

B. Cost per head

C. Penetration

D. Retention

2) Lunchtime indoor cycling classes and treadmill walking groups are MOST likely to be limited in terms of class count by __________.

A. Popularity of the exercise

B. Exercise intensity

C. Time-slot restrictions

D. Equipment availability

3) What provides the BEST big-picture assessment of the popularity or success of a particular class?

A. Class count

B. Cost per head

C. Penetration

D. Retention

4) By answering the question, “What would a reasonable, competent, and prudent instructor do in a similar situation?” a court would be attempting to determine __________.

A. Standard of care

B. Negligence

C. Liability

D. Scope of practice

5) After identifying a few pregnant participants in a yoga class, the instructor decides to replace certain poses with ones that are suitable for the entire group. This is an example of which approach to managing risk?

A. Avoidance

B. Reduction

C. Retention

D. Transfer

6) Which type of insurance covers claims of negligence based on professional duties?

A. Professional liability insurance

B. General liability insurance

C. Umbrella liability insurance

D. Individual medical insurance

7) Obtaining adequate insurance is an example of which approach to managing risk?

A. Avoidance

B. Reduction

C. Retention

D. Transfer

8) An “agreement to participate document” _______________.

A. Is a formal contract between the participant and instructor

B. Releases the instructor and fitness center from all liability associated with the conduct of an exercise program and any resulting injuries

C. Serves to demonstrate that the participant was made aware of the normal outcomes of certain types of physical activity and willingly assumed the risks

D. Is used to make the dangers of a program or test procedure known to the participant and provide an additional measure of defense against lawsuits

9) When using which type of defense against negligence claims would the relative fault of the plaintiff and defendant be measured to see who was most at fault for the injury?

A. Assumption of risk

B. Contributory negligence

C. Comparative negligence

D. Act of God

10) Which of the following is the BEST indicator of an employer–employee relationship?

A. An instructor is paid a flat fee at the conclusion of each group exercise session.

B. An instructor is hired to lead a marathon-training group for three months leading up to a local race.

C. An instructor receives two weeks of on-the-job training that involves co-leading group exercise classes.
D. An instructor leading a sport-specific training class provides her own agility ladders and other pieces of equipment.
26

