PRAXIS Questions – Gymnastics
1. Gymnastics contributes to fitness, especially in:

a. Flexibility, strength, cardiovascular and coordination.

b. Strength, flexibility, spatial orientation, and coordination.*

c. Strength, flexibility, cardiovascular and body composition.

d. None of the above.

2. The term used to describe the body when the hips are bent, but the legs are straight is called a:

a. Layout

b. Bend

c. Pike*

d. Tuck

3. In performing a cartwheel, the hands are

a. Simultaneously placed on the mat sideways in line with the front or lunge leg.

b. Placed simultaneously forward, close to the front or lunge leg.

c. The first hand is place forward with the second hand places sideward.

d. Alternately placed sideways, directly in line with the front or lunge leg.*

4. When performing the round-off the
a. Hands are placed simultaneously on the mat – pointing toward the side or back, the second leg meets the first leg quickly, and the gymnast performs a 180 degree turn.*

b. Hands are placed alternately on the mat –pointing forward, the second leg meets the first leg slowly, and the gymnast performs a 90 degree turn.

c. Hands are placed simultaneously on the mat – pointing toward the side or back, the legs remain separated as long as possible and the gymnast performs a 90 degree turn on the mat.

d. None of the choices are correct.

5.
All of the following are recommended for maintaining the correct handstand position, EXCEPT.

a. Kick the second leg up to meet the first leg quickly.

b. Maintain a slight arch in your back.*

c. Contract in the fingers and hands to offset shifts in the center of gravity.

d. Tighten the hips and abdominal muscles

6.
The skill in which the gymnast circles all or part way around the bar on the bottom of the feet and the hands is called a:

a. Feet circle

b. Sole Circle*

c. Hand circle

d. Hip circle

7.
What determines the distance the board is set from the horse?

a.
the type of vault being performed

b.
the gymnast’s skill, height and type of vault.*

c.
The distance should be the same for all vaulters.

d.
There are no guidelines for determining the distance.

8.
In order to achieve the best lift, which area of the board should be contacted with the balls of the feet?

a.
the end (facing the horse)

b.
the high point of the curve in the board *

c.
the front (facing the approaching vaulter)

d.
it doesn’t make any difference.

9.
Common reasons for hitting the horse with the knees when performing a squat vault are all of the following except:

a.
lifting the hips too high to get the legs through.*

b.
A poor hurdle and inadequate spring.

c.
Not lifting the hips high enough.

d.
The board is too close to the horse.

e.
The run is too slow to propel the gymnast up and over.

10.
In the immediate after flight off the horse, the body should follow which of the following trajectories.

a.
Rise straight up off the horse.

b.
Rise diagonally up and forward from the horse*

c.
Move straight forward from the horse.

d.
Drop diagonally down off the horse.

11.
The vault in which the gymnast splits the legs apart before passing over the horse is called a:

a.
Front vault

b.
Side vault

c.
Straddle vault*

d.
Squat vault

12.
The benefit(s) of introducing students to gymnasts are all of the following EXCEPT:

a.
It develops spatial orientation.

b.
It develops gymnasts who can later compete in the sport

c.
It develops fitness not easily developed in other activities.

d.
It helps develop body management skills.

13.
Successful turns are the result of all of the following EXCEPT:

a.
Relaxing the body so the gymnast doesn’t get nervous and fall*

b.
Hips over the feet.

c.
Total body alignment.

d.
Focus on a pre-determined point.

14.
When doing a turn, it should be performed on the:

a.
Toes

b.
Ball of the foot*

c.
Heel

d.
Whole foot

15.
When performing a round-off dismount from the beam, the gymnast is more likely to be successful if she/he (land standing up) kicks her/his legs straight over the hands and

a.
Extends the feet slightly behind the body when landing.*

b.
Pulls the feet and legs slightly in front of the body when landing.

c.
Places the feet directly under the body when landing.

d.
None of the choices are correct.

16.
To stay on the beam, it is best to focus on:

a.
The feet or hands, depending on the skill

b.
End of beam or point on wall.*

c.
Around the gym and on the spotters

d.
None of the choices are correct

17.
To determine the correct distance between the parallel bars, the gymnast should;

a.
Leave it where it is already set

b.
Measure with the distance between the elbow and fingertips.*

c.
Measure with the distance between the shoulders and elbow.
d.
Measure the width of the hips.

18.
When performing a shoulder stand on the parallel bars, how many primary points of balance are employed?

a.
4*

b.
3

c.
2

d.
1

19.
To spot a gymnast doing a shoulder stand on the parallel bars, the spotter should reach:

a.
Under the bar to spot the shoulder only.

b.
Across the bar to spot the back & keep the gymnast from rolling forward.

c.
Under to spot the shoulder and high above the bar to spot the legs.*

d.
none of the choices are correct.

20.
When performing the straddle travel on the parallel bars, the:

a.
Legs should be flexed with toes pointed.

b.
Legs should be bent with toes pointed.

c.
Legs should be straight with toes pointed.

d.
Legs should be straight with toes flexed.

21.
When performing the shoulder stand on the parallel bars, which of the following is recommended?
a.
Knew straight, smooth press to vertical, elbows out with hand griping the bars, hold 2 seconds.*

b.
Knees bent, smooth press to vertical, elbows out with hands gripping the bars, hold 2 seconds.

c.
Knees straight, smooth press to vertical elbows in with hands gripping the bars, hold 2 seconds.

d.
Knees straight, smooth press to vertical, elbows in with hands gripping the bars, hold 5 seconds.

22.
An inverted hang position on the rings is performed with the

a.
Hips above the shoulders and flexed.

b.
Hips above the shoulders and straight.*

c.
Hips above the shoulders and knees bent.

d.
Hips above the shoulders and arms bent.

23.
The skill on the rings in which one books the feet in the rings and performs an upside-down back arch is a/an.

a.
pullover

b.
bird’s nest*

c.
skin-the cat

d.
inverted L

24.
What is the function of the spotters on the trampoline?

a.
Push the gymnast toward the center of the trampoline.*

b.
Catch the gymnast if they fall off.

c.
Move the trampoline so it will be under the gymnast when they land.

d.
Cushion the gymnasts fall from the trampoline.

25.
While jumping on the trampoline, the gymnast should stay.

a.
Within a foot of the edge of the trampoline on all sides.

b.
As close to the center of the trampoline as possible.*

c.
Cover all areas of the trampoline bed it he or she is doing a routine.
d.
None of the choices are correct.

26.
Spotting is important when teaching basic gymnastics. In the initial stages of skill spotting refers to:

a.
Being ready to help the gymnast if they need it.

b.
Physically assisting the gymnast throughout the skill.

c.
Positioning yourself so you can move with the gymnast.

d.
All of the choices are correct.*

27.
Successful spotting of basic skills requires all of the following except:

a.
A thorough understanding of the skill by the gymnast and the spotter.

b.
Communication between the gymnast and spotter regarding turning directions and

projected point of activity.

c.
Exceptional strength to lift the gymnast through the skill. *

d.
Alertness to change to determine when a gymnast needs additional assistance.

