Quiz Answers for Physical Activity Module 2

- 1. **True or False**: Exercise is only helpful if you do 30 minutes every day.
- 2. **True** or False: Exercising for 10 minutes, three times a day is as helpful as exercising for 30 minutes at one time.
- 3. Stretching and range-of-motion exercises can: (Choose one.)
 - a. Increase an individual's flexibility.
 - b. Make it easier for individuals to do things for themselves.
 - c. Make it easier for staff to care for individuals.
 - d. All of the above
 - e. None of the above
- 4. **True or False**: If a person needs help to transfer, you only need to use a transfer belt if one is available.
- 5. **True** or False: Sitting on the edge of the bed is a good activity to help individuals work on balance, strength, and posture.
- 6. **True** or False: Daily activities such as vacuuming, mopping, and sweeping—as well as walking—can help build up an individual's endurance.
- 7. Endurance: (Choose one.)
 - a. Is the ability to take part in activities for longer periods of time.
 - b. Helps increase a person's level of independence.
 - c. Both a and b
- 8. **True or False**: Activities such as folding towels, dusting, loading and unloading the dishwasher, and wiping off the table do not count toward the recommended 30 minutes of daily activity.
- 9. **True or False**: If an individual asks for help with a task, it is better just to do it for them.
- 10. While individuals are taking part in physical activity, staff is encouraged to: (Choose one.)

- a. Leave them alone and work on other things.
- b. Participate in the exercises with the individual, when possible.
- c. Neither a or b