1-2
Answers for Practice Test Questions

Goodman & Snyder: Differential Diagnosis for Physical Therapists, 
5th Edition
Chapter 01: Introduction to Screening for Referral in Physical Therapy

Answers to Practice Questions

1.
(b) The function of a diagnosis and diagnostic classifications is to provide information (i.e., identify as closely as possible the underlying neuromusculoskeletal [NMS] pathology) that can guide efficient treatment and effective management of the client.

2.
False—See Box 1-1.

3.
(b)

4.
(c)

5.
(b)

6.
(e)

7.
(a)

8.
A yellow flag is a cautionary or warning symptom that signals, “Slow down, and think about the need for screening.” A red flag symptom requires immediate attention, either to pursue further screening questions or tests, or to make an appropriate referral. The presence of a single yellow or red flag is not usually cause for immediate medical attention. Each cautionary or warning flag must be viewed in the context of the whole person, given his or her age, gender, past medical history, and current clinical presentation.

9.
Past medical history, risk factor assessment, clinical presentation (including pain types and pain patterns), associated signs and symptoms, review of systems. Each client can be framed by these five components. Any suspicious finding or response in any of these areas warrants a closer look.

10.
Check your list against Box 1-2; see also Appendix A-2.

Copyright © 2013, 2007, 2000, 1995, 1990 by Saunders, an imprint of Elsevier Inc.
Copyright © 2013, 2007, 2000, 1995, 1990 by Saunders, an imprint of Elsevier Inc.

