Chapter 01: The Medical Assistant

- 1. Medical assisting is probably *not* for you if you:
 - a. have an interest in health and medicine
 - b. are good at multi-tasking
 - c. do not like variety in your job
 - d. are interested in a career in an expanding field

ANSWER:

- 2. Which category of skills include those that keep medical assistants practicing within their scope of practice?
 - a. communication
 - b. legal and ethical concepts
 - c. instruction
 - d. operational functions

ANSWER: b

- 3. Which of these is an example of an administrative skill?
 - a. collecting specimens
 - b. performing vital signs
 - c. administering medications
 - d. medical record preparation

ANSWER:

- 4. Which of these is an example of a clinical skill?
 - a. performing patient screenings
 - b. performing bookkeeping and collection procedures
 - c. scheduling appointments
 - d. preparing submittal ("clean") insurance forms

ANSWER:

- 5. Medical assistants are generally allowed to:
 - a. perform examinations
 - b. diagnose illnesses
 - c. prescribe treatment
 - d. assist in the administration of treatment

ANSWER:

- 6. The majority of medical assistants work in which type of environment?
 - a. surgical
 - b. insurance company
 - c. ambulatory care
 - d. laboratory

ANSWER: c

7. The expenses involved in running a business have made which of the following rare today?

Name :			Class :	Dat e:
Chapter 0	1: The M	Iedical A	ssistant	
	a.	solo pr	ractices	
	b.	partner		
	c.	-	provider clinics	
	d.	hospita		
ANSWER:		1		a
8. Urgent c	are centers	::		
a.	originat	ted about 10	0 years ago	
b.	are usua	ally open or	nly on weekends	
c.	typicall	y require p	atients to make an appointment	
d.	take car	e of patien	ts with acute illness or injury	
ANSWER:				d
9. The Patie	ent Center	ed Medical	Home (PCMH) is a team-based model of care led by:	
a	۷			
b	•			
c	-	onal provid		
d	l. a heal	th insuranc	ce company representative	
ANSWER:				c
10. Accord	ing to the U	U.S. Depart	tment of Labor, employment of medical assistants is expected to	from 2012 to
	a.	grow 1	18 percent	
	b.	grow 29	9 percent	
	c.	remain	about the same	
	d.	shrink	17 percent	
ANSWER:				b
11 E				_
11. For goo	a groomin	a.	ommended that you brush and floss your teeth at least a day once	·•
		а. b.	twice	
		c.	three times	
		d.	five times	
ANSWER:		u.	iive times	ь
10 T 1	or ·			
		•	ur time, it is recommended that you do <i>not</i> :	
a.	-		mportant tasks each day	
b.		•	w-priority requests	
C.			habits that rob you of your time	
d.	be a perfe	ctionist for	tasks that don't require your best effort	1
ANSWER:				d
13. Which	of these tas	sks is typic	ally the <i>lowest</i> priority?	

Name :		Class :	Dat e:
Chapter 0	1: The Medical Assistant		
a.	working on pending files that ha	ve tasks	
b.	performing procedures and dism		
c.	rooming patients		
d.	assisting the provider with emerg	gencies and procedures	
ANSWER:			a
14. The Am	nerican Association of Medical As	sistants (AAMA) traces its root	s back to:
	a.	1935	
	b.	1955	
	c.	1975	
	d.	1995	
ANSWER:			b
15. Candida	ntes for the CMA (AAMA) Certifi	cation Exam are allowed a	-day period in which to take the exam.
	a.	30	
	b.	60	
	c.	90	
	d.	120	
ANSWER:			c
16. Which o	organization offers the Registered	Medical Assistant certification?	?
a.	American Medical Technologist	s (AMT)	
b.	American Association of Medica	al Assistants (AAMA)	
c.	National Center for Competency	Testing (NCCT)	
d.	American Academy of Profession	onal Coders (AAPC)	
ANSWER:			a
	organization offers certification ex edical Office Assistant?	aminations for the National Cer	rtified Medical Assistant and National
a.	American Academy of Profession	onal Coders (AAPC)	
b.	National Healthcareer Associati	on (NHA)	
c.	American Medical Technologis	ts (AMT)	
d.	National Center for Competency	y Testing (NCCT)	
ANSWER:			d
	ate certification from the NCCT is late's certificate.	valid for a period of years	s, from the date of certification indicated on
	a.	2	
	b.	5	
	c.	7	
	d.	10	
ANSWER:			b

Nam :	e		Class :	Dat e:	
Cha	pter 01: The Medical As	sistant			
19. <i>A</i> year.		g NCCT certifica	tion is the accrual of	clock hours of continuing education eac	:h
,		a.	14		
		b.	10		
		c.	22		
		d.	34		
ANS	WER:			a	
	ram or have at least:			om an NHA-approved health care training	
	a. 6 months of full-time jo	•		or GED	
	b. 6 months of full-time job	•	C	CED	
	c. 1 year of full-time job e	-	-	GED	
ANG	d. 1 year of full-time job e WER:	experience and ar	i associate s degree		
AIVS	WEK			c	
	a. Certified Professional Cb. Certified Professional C	Coder (CPC) (O Coder (CPC-OP Coder-Hospital	utpatient Physician O) (Outpatient Clinic) Outpatient (CPC-H) (Outpatient Hospital/Facility Credential)
22 1	Which of the following is the	A A DC certificati	on for physician practic	a?	
22. V	a.	CPC-P®	on for physician practic	C:	
	b.	CMAA			
	c.	CPC-H®			
	d.	CPC®			
ANS	WER:	CICW		d	
	ch each term with its definitio				
a.	American Medical Technol	logists (AM1)			
b.	professionalism				
C.	advocate				
d.	multi-provider clinic				
e.	programmatic accreditation	l			
f.	institutional accreditation				
g.	generalist				
h. :	perfume				
1.	jewelry				
J.	partnership National Center for Compa	tonov Tostino (N	CCT)		
k.	National Center for Compe	tency resung (N	CCI		

Nam :	e 	Class :	Dat e:	
Cha	pter 01: The Medical Assistant			
1. m. n.	occupational analysis American Academy of Professional Coders (AAPC) National Healthcareer Association	ı		
	dentifies three broad areas of practice for medical assist	stants certified through t	the AAMA	1
	Person who looks out for patients WER:			c
	Medical assistant who performs both clinical and admin WER:	nistrative duties		g
	Type of medical practice made up of at least two physical WER:	cians		j
	Type of medical practice made up of at least three phys <i>WER</i> :	sicians		d
of a	Behaviors such as displaying tact, diplomacy, coun medical assistant, demonstrating responsibility in WER:	• • •	•	
	This not only looks out of place in a medical setting, it WER:	is also a great collector	of microorganisms	i
	comething that may be offensive to patients, especially <i>WER</i> :	if they have allergies or	r are suffering from nausea	h
	Type of accreditation offered by the Accrediting Burea WER:	u of Health Education S	chools (ABHES)	e
	Type of accreditation offered by the Accrediting Comm WER:	nission of Career School	ls and Colleges (ACCSC)	f
profe	Organization, founded in 1939, that serves as a certifical essionals, including medical assistants, phlebotomists, WER:	•		lth a
	Organization that offers certification examinations for I fied Medical Office Assistant (NCMOA)	National Certified Medi	cal Assistant (NCMA) and	National
	WER:			k
	Organization that produces publications including <i>Headurces</i> , and <i>ICD-10 Tips and Resources</i>	lthcare Business Magaz	ine, Healthcare Business Ti	ps &
ANS	WER:		m	

Name :		Class :	Dat e:
Chapter (01: The Medical Assistant		
	e areas, including the CCMA and	ertification agency, that offers eight certific	
ANSWEK.			n
Match eac	h professional trait with its definit	ion.	
a.	courteous		
b.	initiative		
c.	dependable		
d.	punctual		
e.	accurate		
f.	respectful		
g.	patient		
h.	honest		
i.	confidential		
37. Being ANSWER:	detail-oriented and ensuring that is	nformation is correct	e
38. Being :	polite and well-mannered		a
39. Being :	prudent and conscious, especially	in regard to speech	i
40. Being :	reliable and responsible		c
41. Being ANSWER:	trustworthy and truthful		h
42. Showin	ng ambition		b
43. Acting ANSWER:	calm when things don't necessari	ly go as planned	g
44. Being :	in exact agreement with time		d
45. Showin	ng regard for others even if you di	sagree with their message	f
<i>Match eac</i> a.	h professionalism trait with its de tactful	finition.	

team player

a. b.

Name :	Class :	Dat e:
Chapter 01: The Medical Assistant		
c. empathetic d. adaptable		
46. The ability to adjust <i>ANSWER:</i>		d
47. Be able to perceive a situation and kn <i>ANSWER</i> :	ow the right thing to say or do	a
48. Put yourself in another person's shoe <i>ANSWER</i> :	s; think about what is best for the J	patient c
49. Work cooperatively with a group of panswer:	people	b
50. Which of the following defines the prince a. not examining, diagnosing, or p.b. knowing when to back off in a c. understanding the sender-received. all of the above ANSWER:	orescribing treatment confrontation	a
51. Which of the following describes the rol a. Conduct a preplanning visit with b. Obtain a basic history including r c. Perform any needed tests that are d. All of the aboveANSWER:	the patient prior to the office visit medication use.	
52. Which of the following describes the rol a. documenting the provider's rema ordering laboratory tests and radi b. assisting with referrals, queuing e pharmacy	rks or findings in the medical reco ograph studies	patient with the provider? ord, filling out documents, and
c. assisting with procedures d. all of the above ANSWER:		d
Match the following description of how to proused more than once. a. cleanliness b. posture	oject a professional appearance to th	he description. Note: Answers may be
c. hand care d. hair Copyright Cengage Learning. Powered by Cognero.		Page 7

Name :		Class :	Dat e:	
Chapter (11: The Medical Assistant			
e. f. g.	proper attire jewelry fragrances			
h.	cosmetics			
53. Should	l be tasteful and skillfully applied		h	
54. Looks <i>ANSWER:</i>	out of place and it is a great collector of n	nicroorganisms	f	
55. Can be ANSWER:	e offensive to some patients, especially if t	they have allergies or are s	suffering from nausea	
56. Take a ANSWER:	daily bath or shower and use a deodorant	or antiperspirant	a	
57. Some <i>ANSWER:</i>	facilities have policies that prohibit any us	se at all	g	
58. Shamp ANSWER:	ooo your hair often		a	
59. Affect ANSWER:	s not only your appearance but also the an	nount of fatigue you exper	rience b	
	cy piercings, such as nose rings and tongue e allowed by the facility	e studs, are not appropriate	e for professional grooming and	d
61. Keep y	your fingernails manicured and cut well be	elow the fingertips	c	
62. Start e	ach day with an aseptic hand wash, paying	g close attention to nails	С	
63. Brush ANSWER:	and floss your teeth at least twice a day; u	ise mouthwash or breath m	nints when necessary	
64. The ea	se with which you move around reflects y	our poise and confidence	b	
65. Keep i	t clean and away from your face; if it is lo	ong, it should be worn up o	or fastened back	

Name :		Class ::	Dat e:
Chapte	er 01: The Medical Assistant		
	en uniforms are required, they should b	e clean and free of wrinkles a	
ANSWE	K.		e
nails, c	ow institutional guidelines in relation to olored nail polish, and art)	o artificial nails and polishes	(most facilities prohibit artificial
ANSWE	R:		c
68. Uni	form shoes should be kept clean and ha	ve clean shoestrings; hose mu	ust not have runs
•	attention to the undergarments you we uniform and that t-shirts or other long-		· · · · · · · · · · · · · · · · · · ·
ANSWE		1	e
70 W			
ANSWE	ar watch or wedding ring only		f
71. Whi	ch of the following is not considered a pos	itive personal trait?	
	a. sharing information on social netwo	orking sites	
	b. friendly attitude		
	c. genuine smile		
ANCIE	d. perception as a professional		
ANSWE	K:		a
	ch of the following will <i>not</i> assist you in b Be a perfectionist for tasks that don't re	•	ne?
b.	Make a daily list of tasks and projects t	hat must be completed.	
c.	Learn to say no to low-priority requests	s—especially those that are op-	otional.
d.	Stay away from bad habits that rob you for extended lengths of time.	of your time such as surfing	the Internet or using the phone
ANSWE	R:		a
	nical side of medical assisting has a na capacity with the description. Note: A		
a.	first priority	·	
b.	second priority		
c.	third priority		
d.	fourth priority		
73. Per	forming procedures and dismissing pati	ents	c
74. Wh	en a room becomes vacant, clean and p	repare it for the next patient	b
LILYDIYL	41,		U

Page 9

Copyright Cengage Learning. Powered by Cognero.

Name :		Class ::	Dat e:	
Chapter	01: The Medical Assistant			
75. Assis	ting the provider with emergencies and :	procedures		a
76. Work	ting on pending files that have tasks			d
77. Learn	ning to anticipate when a patient might:	need a special procedure	performed is a good skill to	cultivate a
78. Callin	ng back patients with test results, calling:	g in prescriptions per the	provider's order, and so on	d
•	o stay one to two rooms ahead of the pr to room a patient	ovider; the provider show	uld never have to wait for the	emedical
ANSWER	-			b
80. Retrie	eve the patient from the reception area,	document the patient's c	chief complaint, and perform	vital signs b
	nedical assistant can save time by preparations and supplies until a direct order is given to		the procedure ahead of time	, but do not
ANSWER		posterior and procedure		a
	e three main areas of medical assisting on. Note: Answers may be used more than a general skills administrative skills clinical skills	=	e, and clinical. Match the term	to its
82. Help ANSWER	manage the business affairs of the prac	tice		b
83. Psych ANSWER	nology, communication, professionalism:	n		a
84. Estab	lishing patient medical records, schedu :	ling appointments and pr	ractice finances	b
85. Anato	omy and physiology, infection control,	patient intake, and docur	mentation of care	c
86. Medi	cal law/regulatory guidelines, medical o	ethics, risk management		a

Name :	Class :	Dat e:	
Chapter 01: The Medical Assistant			
87. Patient preparation and assisting the <i>ANSWER:</i>	provider	c	
88. Medical reception, patient navigator <i>ANSWER</i> :	advocate, medical business practices	b	
89. Quality assurance and safety, and me <i>ANSWER</i> :	edical terminology	a	
90. Nutrition, collecting and processing and ANSWER:	specimens, diagnostic testing	c	
91. Pharmacology and emergency managanswer:	gement/basic first aid	c	