
CHAPTER 1

TAKING CHARGE OF YOUR HEALTH

Multiple Choice

1.
By far, the leading preventable cause of death among Americans is

A.
alcohol consumption.

B.
poor health care.

C.
smoking.

D.
careless driving.

Answer:
C

Page(s):
1

Learning Objective: Identify major health problems in the United States today

Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

2.
The health determinant over which we have least control is

A.
diet.

B.
exercise.

C.
tobacco use.

D.
genetic makeup.

Answer:
D

Page(s):
2, 9, 15

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health

Topic Area: Choosing Wellness
Bloom’s Taxonomy: Knowledge

3.
The six dimensions of wellness include all of the following, EXCEPT

A.
emotional wellness.

B.
environmental, or planetary, wellness.

C.
spiritual wellness.

D.
dietary wellness.

Answer:
D
Page(s):
2-3

Learning Objective: Describe the dimensions of wellness

Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Comprehension

4.
The six dimensions of wellness

A.
affect health independently of each other.

B.
are interrelated.

C.
seldom influence one another.

D.
demonstrate the separateness of mind and body.

Answer:
B

Page(s):
2

Learning Objective: Describe the dimensions of wellness

Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

5.
Which one of the following qualities contributes positively to one’s physical wellness?

A.
eating a balanced diet

B.
maintaining an optimistic attitude

C.
being open to new ideas

D.
maintaining satisfying relationships

Answer:
A

Page(s):
2-3

Learning Objective: Describe the dimensions of wellness

Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

6.
Optimism, trust, and self-confidence are components of

A.
physical wellness.

B.
emotional wellness.

C.
spiritual wellness.

D.
interpersonal wellness.

Answer:
B

Page(s):
3

Learning Objective: Describe the dimensions of wellness

Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

7.
Adam’s parents are not unduly concerned about their son’s ability to adapt to college because he has always had a good sense of humor, been curious, and demonstrated an openness to ideas.  These qualities are reflective of Adam’s _______________ wellness.

A.
interpersonal

B.
spiritual

C.
intellectual

D.
emotional

Answer:
C

Page(s):
3

Learning Objective: Describe the dimensions of wellness

Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Comprehension

8.
Spiritual wellness is best described as having

A.
a strong support network of family and friends.

B.
meaning and purpose in one’s life.

C.
the ability to express oneself creatively.

D.
the ability to share one’s feelings.

Answer:
B

Page(s):
3

Learning Objective: Describe the dimensions of wellness

Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

9.
Protecting yourself from exposure to toxic substances in the workplace is an example of promoting _______________ wellness.

A.
social

B.
spiritual

C.
intellectual

D.
environmental

Answer:
D

Page(s):
3

Learning Describe the dimensions of wellness

Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

10.
Occupational wellness is measured by how much ___________ the job offers.

A.
money

B.
happiness

C.
prestige
D.
work

Answer:
B

Page(s):
3

Learning Objective: Describe the dimensions of wellness

Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

11.
If you were born in 1900, your life expectancy was approximately

A.
32 years.

B.
47 years.

C.
62 years.

D.
77 years.

Answer:
B

Page(s):
4

Learning Objective: Describe the dimensions of wellness

Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

12.
In the past 100 years, the major causes of death have shifted from _____ to _____.

A.
infectious diseases; heart disease

B.
accidents; AIDS

C.
childbirth; infectious diseases

D.
heart disease; cancer

Answer:
A

Page(s):
4, 6

Learning Objective: Identify major health problems in the United States today

Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

13.
The average life span in the twentieth century

A.
did not change significantly.

B.
increased slightly.

C.
nearly doubled.

D.
nearly tripled.

Answer:
C

Page(s):
5

Learning Objective: Describe the dimensions of wellness

Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

14.
The environmental health threats faced by our ancestors included all of the following, EXCEPT

A.
water pollution.

B.
poor sanitary conditions.

C.
acid rain.

D.
lack of abundant, clean natural resources
Answer:
C

Page(s):
5
Learning Objective: Describe the influence of gender, ethnicity, income, disabililty, family history, and environment on health

Topic Area: Choosing Wellness

Bloom’s Taxonomy: Knowledge
15.
Which of the following is currently America’s number-one cause of death?

A.
cancer

B.
heart disease

C.
unintentional injuries

D.
suicide

Answer:
B

Page(s):
6
Learning Objective: Identify major health problems in the United States today

Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

16.
Heart disease, a leading cause of death in the United States, is strongly related to

A.
a sedentary lifestyle.

B.
cigarette smoking.

C.
excess consumption of alcohol
D.
all of the above.

Answer:
D

Page(s):
6

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Application

17.
The single most important factor in determining an individual’s level of wellness is

A.
genetics.

B.
environment.

C.
behavior.

D.
age.

Answer:
C

Page(s):
7, 12, 15-16

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Knowledge

18.
The top three causes of death among Americans age 15 to 24 are
A.
accidents, homicide, and suicide.
B.
smoking, high blood pressure, and suicide.
C.
accidents, smoking, and cancer.
D.
homicide, cancer, and accidents.
Answer:
A

Page(s):
7

Learning Objective: Identify major health problems in the United States today

Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

19.
The treatment considered to be the most effective against current-day health threats is

A.
prevention.

B.
antibiotics.

C.
surgery.

D.
genetic testing.

Answer:
A

Page(s):
8

Learning Objective: Identify major health problems in the United States today

Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

20.
The best response to behavior-related diseases is

A.
chemical treatment.

B.
surgical treatment.

C.
prevention.

D.
rehabilitation.

Answer:
C

Page(s):
8
Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior

Topic Area: Choosing Wellness

Bloom’s Taxonomy: Knowledge

21.
A goal of Healthy People 2010 is to

A.
eliminate chronic illnesses.

B.
eliminate health disparities among Americans.

C.
increase life expectancy beyond 100 years.

D.
reduce the amount of profit that health care providers make.

Answer:
B

Page(s):
8

Learning Objective: Identify major health problems in the United States today
Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

22.
Women have higher rates of death than men from all of the following, EXCEPT

A.
suicide.

B.
heart attack.
C.
stroke.

D.
obesity.
Answer:
A
Page(s):
10

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Comprehension

23.
Which of the following statements regarding the health of diverse population groups is TRUE?

A.
American ethnic minorities have higher rates of death and disability than the U.S. population as a whole.

B.
Most American ethnic minorities have the same health risks.

C.
Overall; Pacific Islanders have the lowest overall death rates.

D.
American ethnic minorities have the same rates of death and disability than the U.S. population as a whole.

Answer:
A

Page(s):
11

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Knowledge

24.
John, an African American student, has chosen to incorporate exercise into his daily routine and to reduce the amount of salt in his diet after finding out that his blood pressure is high.  His decision to make these lifestyle changes is most likely based on the following health concerns for African Americans.

A.
They have a higher incidence of tuberculosis than males in other population groups.

B.
They have higher rates of high blood pressure and obesity.

C.
They have higher rates of infant mortality.

D.
They have higher suicide rates.

Answer:
B

Page(s):
12

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness; Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Comprehension

25.
When compared to the general U.S. population, Asian Americans have

A.
higher overall death rates.

B.
shorter life expectancies.

C.
higher rates of sickle cell anemia.

D.
lower overall death rates.

Answer:
D
Page(s):
12

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Comprehension
26.
Income and education are closely linked with health status.  The __________ the poverty rate and the __________ the education level, the better the health.

A.
lower; higher

B.
lower; lower

C.
higher; higher

D.
higher; lower

Answer:
A

Page(s):
12

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Comprehension

27.
People with disabilities are more likely to

A.
have cancer.

B.
be overweight

C.
have HIV.

D.
die at a young age.

Answer:
B

Page(s):
12

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Knowledge

28.
Homosexual teens are at greater risk for

A.
cancer.

B.
obesity.

C.
asthma.

D.
suicide.

Answer:
D

Page(s):
12

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Knowledge

29.
The complete set of genetic material in an individual’s cells is referred to as her or his

A.
genes.

B.
genome.

C.
proteome.

D.
RNA.

Answer:
B
Page(s):
15

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Knowledge

30.
The following are all environmental factors, EXCEPT the

A.
air you breathe.

B.
water you drink.

C.
amount of alcohol consumption in your home.

D.
genetic make-up in your body.

Answer:
D

Page(s):
15

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Comprehension

31.
The most harmful consequence of environmental abuse is

A.
pesticides.

B.
global climate change

C.
contaminated drinking water.

D.
acid rain.

Answer:
B

Page(s):
16
Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Knowledge

32.
The first step in improving wellness by lifestyle management is to

A.
begin with a self-assessment.

B.
ask friends what you should improve.
C.
ask your family for assistance.
D.
reward yourself.

Answer:
A

Page(s):
17, 18-19
Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

33.
Part of a successful plan to change an unhealthy behavior is to

A.
start small.

B.
pick your top three unhealthy behaviors.

C.
keep the plan to yourself.

D.
choose your most unhealthy behavior.

Answer:
A

Page(s):
17

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

34.
The behavior one identifies for change is called

A.
bad news.

B.
enabling behavior.

C.
target behavior.

D.
predisposed behavior.

Answer:
C

Page(s):
17

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

35.
A target behavior can best be defined as

A.
several bad habits in need of change.

B.
a lifelong habit you want to stop immediately.

C.
an isolated behavior that is the focus of your behavior change plan.

D.
a friend’s behavior that you urge him or her to change.

Answer:
C

Page(s):
17
Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness; Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

36.
The weakest plan for changing health behavior is one that

A.
incorporates rewards for reaching goals.

B.
identifies cues to behaviors.

C.
makes slow, systematic changes in behavior.

D.
attempts to change more than one behavior at the same time.

Answer:
D
Page(s):
17

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

37.
Eduardo has identified gambling as a target behavior because it is interfering with his schoolwork.  To aid him in stopping this behavior, he may need to

A.
find outside help.

B.
use a self-management approach.

C.
spend more time with his friends.

D.
buy a self-help book.

Answer:
A

Page(s):
17

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Synthesis

38.
When evaluating health topics on the Internet, check the

A.
qualifications of the people behind the site.

B.
latest media post on the topic.

C.
testimonials for evidence.

D.
blogs first.

Answer:
A

Page(s):
20

Learning Objective: List some available sources of health information and explain how to think critically about them
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Evaluation

39.
The belief in one’s ability to be successful in the performance of a given task is termed

A.
self-esteem.

B.
self-concept.

C.
self-efficacy.

D.
self-fulfilling prophecy.

Answer:
C

Page(s):
21

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

40.
“Your ability to successfully take action and perform a specific task” defines the term

A.
self-efficacy.

B.
self-control.

C.
self-talk.

D.
self-esteem.

Answer:
A

Page(s):
21

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

41.
Those with an internal locus of control believe that events turn out as they do based on

A.
fate.

B.
heredity.

C.
their actions.

D.
luck.

Answer:
C

Page(s):
21

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

42.
Donna is about 25 pounds overweight, has tried a variety of diets, and has repeatedly failed to maintain weight loss.  She defends her weight with the explanation that almost all of her relatives are overweight, and none has ever been successful with attempts to lose weight.  Donna can best be described as

A.
being unmotivated.

B.
having an external locus of control.

C.
having an internal locus of control.

D.
being a victim of genetics.

Answer:
B

Page(s):
21

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Analysis

43.
The technique of visualization is one of the best ways to

A.
keep an eye on your future.

B.
boost your confidence.

C.
improve physical strength.

D.
None of these choices is correct.

Answer:
B

Page(s):
21

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

44.
A strategy to increase your chances of success in the pursuit of a new behavior is to

A.
rationalize temporary setbacks to minimize feelings of failure.

B.
stick with the program even during periods of high stress.

C.
find a new behavior to change if you experience a temporary failure.

D.
frequently visualize goal attainment and enjoy its benefits.

Answer:
D
Page(s):
21

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness; Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

45.
The precontemplation stage is characterized by

A.
an awareness of the problem.

B.
a modification of behavior.

C.
a belief that there is no need for change.

D.
a planning for change.

Answer:
C

Page(s):
22

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

46.
During a “stages of change” behavior change program, some people may lapse.  If this occurs, the best strategy for them is to

A.
learn from the lapse as they recycle through earlier stages.

B.
give up.

C.
choose a different behavior for change.

D.
start over from the beginning.

Answer:
A

Page(s):
23

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

47.
The order in which a behavior change strategy is implemented is

A.
analyze data, monitor behavior, devise a plan of action, set goals, make contract.

B.
monitor behavior, analyze data, set goals, devise a plan of action, make contract.

C.
devise a plan of action, set goals, monitor behavior, analyze data, make contract.

D.
make contract, set goals, devise a plan of action, monitor behavior, analyze data.

Answer:
B

Page(s):
23-26

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Analysis

48.
Entries made into a health journal about a behavior should note all the following, EXCEPT

A.
what the activity was.

B.
when and where it happened.

C.
how you felt at the time.

D.
what your friends/family did.

Answer:
D

Page(s):
24

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

49.
Which of the following health journal information would be of little benefit in promoting personal behavior change?

A.
identification of other people’s reactions to your behavior

B.
descriptions of exactly what your behaviors are

C.
identification of when and where activities occurred

D.
recording your feelings at the time you were engaging in the behavior

Answer:
A

Page(s):
24

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

50.
Anne wants to lose weight and is keeping a health journal to record her progress.  Which of the following questions might be appropriately asked in the course of analyzing data from her health journal?

A.
When am I most likely to overeat?

B.
What behavior do I want to change?

C.
How many behaviors in my life are serious health threats?

D.
What will be the consequences of not changing my risky health behavior?

Answer:
A

Page(s):
24

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Analysis

51.
According to the “SMART” criteria; a behavior change such as “drink eight cups of water every day” is an example of being

A.
realistic.

B.
truthful.

C.
too easy.

D.
specific.

Answer:
D

Page(s):
24

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

52.
The best plan for behavior change

A.
begins with a negative self-assessment.

B.
concentrates on several behaviors.

C.
refuses to tolerate temporary setbacks.

D.
works at change systematically.

Answer:
D
Page(s):
24

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Application

53.
Chances of success in behavior management DECREASE if

A.
efforts are cost-effective.

B.
change in behavior is real and lasting.

C.
programs are those that can be followed over a long time.

D.
environmental cues are ignored.

Answer:
D

Page(s):
25

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

54.
To help ensure success with a behavior change program, you should

A.
consider potential genetic factors.

B.
develop a reward system.

C.
re-evaluate your friendships.

D.
do none of these choices.

Answer:
B

Page(s):
25

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Application

55.
Rewards included in health action plans should

A.
reinforce your efforts.

B.
be provided only when you reach your overall goal.

C.
be meaningful and affordable.

D.
include limited participation in the behavior you are trying to eliminate.

Answer:
A

Page(s):
25

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

56.
A primary purpose of developing a personal contract for behavior change is to

A.
commit you to your word of behavior modification.

B.
notify others of your intent to change your behavior.

C.
prioritize the behaviors that you are considering changing.

D.
assess your motivation for changing a health behavior.

Answer:
A

Page(s):
26

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

57.
Writing a contract for behavior change involves all of the following, EXCEPT

A.
setting a date to begin.

B.
clearly stating your goal.

C.
identifying the steps to be used to measure progress.

D.
identifying the consequences of failure to reach the established goal.

Answer:
D
Page(s):
26

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

58.
Information from a health journal maintained after a behavior change plan is put into action should be used to do all of the following, EXCEPT

A.
track progress.

B.
identify barriers to progress.

C.
make revisions in the plan.

D.
identify new behaviors to change.

Answer:
D
Page(s):
26

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

59.
Obstacles in the process of behavior change

A.
are a sign of failure in the pursuit of a new behavior.

B.
should be avoided, if possible, in the pursuit of a new behavior.

C.
are a natural part of the process.

D.
often cause us to settle for a level of success that is less than our original goal.

Answer:
C

Page(s):
26-27

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

60.
The most constructive response to a temporary setback in the pursuit of a new behavior is

A.
not tolerating temporary failure.

B.
increasing rewards to make efforts more worthwhile.

C.
accepting the blame for failing if you return to your old behavior.

D.
accepting the fact that problems may periodically occur.

Answer:
D
Page(s):
26-27

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

61.
Someone you know at work who is attempting to lose weight has been repeatedly “derailed” by coworkers who bring high-calorie snacks to work every day.  It would be fair to say that this person does NOT

A.
want to change.

B.
have the support to change.

C.
have the skills to change.

D.
have the knowledge to change.

Answer:
B

Page(s):
27

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Comprehension

62.
Which of the following is a positive social influence on health behaviors?

A.
personal skills

B.
attitudes

C.
supportive friends

D.
money

Answer:
C

Page(s):
27

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Comprehension

63.
Which of the following is NOT a recommended strategy for maintaining behavior change?

A.
assessing stress levels

B.
rationalizing

C.
evaluating social influences

D.
refocusing

Answer:
B

Page(s):
27

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

64.
With regard to one’s health, which one of the following elements is most within an individual’s control?

A.
heredity

B.
health care

C.
environment

D.
behavior

Answer:
D
Page(s):
27-28

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Comprehension

65.
Which of the following is an example of taking action to modify the environment and support health behaviors?

A.
encouraging legislators to pass legislation increasing the number of public areas where smoking is prohibited

B.
serving nonalcoholic drinks at your parties

C.
voting for measures that reduce air pollution

D.
All of these are examples.

Answer:
D
Page(s):
27-28

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Application

True/False

66.
The wellness concept defines health as the absence of disease.

Answer:
False
Page(s):
2

Learning Objective: Describe the dimensions of wellness
Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

67.
In order to achieve overall wellness, an individual must seek to develop at least four of the six dimensions of wellness.

Answer:
False

Page(s):
2

Learning Objective: Describe the dimensions of wellness
Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

68.
Self-control is one characteristic of a person who possesses good emotional health.

Answer:
True

Page(s):
3

Learning Objective: Describe the dimensions of wellness
Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Comprehension

69.
A person who is devoutly religious is assured of good spiritual health.

Answer:
False

Page(s):
3

Learning Objective: Describe the dimensions of wellness
Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Comprehension

70.
Prior to the twentieth century, a person was most likely to die of a chronic disease.

Answer:
False

Page(s):
4

Learning Objective: Identify major health problems in the United States today
Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

71.
During the early twentieth century people were more likely to die from infectious disease than from heart disease.

Answer:
True

Page(s):
4, 5

Learning Objective: Identify major health problems in the United States today
Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

72.
Poor lifestyle choices can be directly linked to mortality rates in the late twentieth century.

Answer:
True

Page(s):
7

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

73.
Length of life is synonymous with quality of life.

Answer:
False

Page(s):
7

Learning Objective: Describe the dimensions of wellness
Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

74.
A goal of Healthy People 2010 is to eliminate health disparities among Americans.

Answer:
True

Page(s):
8

Learning Objective: Identify major health problems in the United States today
Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

75.
Healthy People 2010 reflects an emerging sense of personal responsibility as the key to good health.

Answer:
True

Page(s):
8

Learning Objective: Identify major health problems in the United States today
Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

76.
Most health problems occur at the same rate for men and women.

Answer:
False

Page(s):
9, 10-11

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Knowledge

77.
Women are more likely to be afflicted with Alzheimer’s disease than men are.

Answer:
True

Page(s):
10

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Comprehension

78.
Groups who have high poverty rates most often have the worst health status.

Answer:
True

Page(s):
12

Learning Objective: Describe the influence of gender, ethnicity, income, disability, family history, and environment on health
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Comprehension

79.
In the long run, what we do for ourselves has a great influence on our health.

Answer:
True

Page(s):
15, 21

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Choosing Wellness
Bloom’s Taxonomy: Knowledge

80.
The first step in behavior change is to make a plan for the change.

Answer:
False

Page(s):
17

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

81.
The most deeply rooted habits are often those that are changed most easily.

Answer:
False

Page(s):
17

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

82.
Some behaviors are too deeply rooted to be changed through independent self-management techniques alone.

Answer:
True

Page(s):
17

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

83.
Knowledge about health is all you need to undertake a behavior change.

Answer:
False

Page(s):
17

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

84.
The costs associated with behavior change far outweigh the benefits.

Answer:
False

Page(s):
17, 20-21

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

85.
Short-term benefits of behavior change are important as a motivating force.

Answer:
True

Page(s)
:
21

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

86.
Belief that you are in control of your own life is known as having an internal locus of control.

Answer:
True

Page(s):
21

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

87.
Having an external locus of control is associated with motivation and commitment to change behavior.

Answer:
False
Page(s):
21
Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

88.
Social support is not important for motivation during a behavior change program.

Answer:
False
Page(s):
21

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

89.
Expecting success in behavior change actually decreases the likelihood of achieving success.

Answer:
False

Page(s):
21

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

90.
It would be fair to describe “slips” in the attempt to change behaviors as failures.

Answer:
False
Page(s):
23

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

91.
Health journals are most effective as a behavior-change tool when they address only the specific target behavior.
Answer:
False
Page(s):
23, 26

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

92.
Having incremental steps toward a long-term goal increases the chance that you will achieve the ultimate goal.

Answer:
True
Page(s):
24-25

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Application

93.
Working toward realistic goals will increase your chances of success.

Answer:
True

Page(s):
24

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

94.
Making changes in your original plan of action will decrease your chance of reaching your goal.

Answer:
False

Page(s):
25

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

95.
Effective rewards and support for behavior change can be provided by family and friends.

Answer:
True

Page(s):
25

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

96.
If you are facing stress in your life, it might be necessary to delay a behavior change program.

Answer:
True

Page(s):
27

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness ; Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

97.
Stress from other parts of a person’s life often makes it more difficult to be successful in changing a behavior.

Answer:
True

Page(s):
27

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

98.
Making successful change in a health behavior has the additional benefit of allowing you to feel better about yourself.

Answer:
True

Page(s):
27

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

99.
Behavior choices and actions impact only the health and wellness of the individual.

Answer:
False

Page(s):
28

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

Situation

Carla has become very busy since she came to college.  She is a full-time student and is very active in campus clubs and organizations.  Her classes and campus activities leave her little time to socialize with her friends.  She is beginning to feel as if she has let her friends down because she has had to cancel several activities that they had planned, but she also feels guilty if she isn’t able to meet her other obligations.  Carla has always thought that she was in control of her life and has managed well up until now.  She wants to spend more time with her friends without giving up her other activities.

100.
Carla’s desire to spend more time with her friends indicates that she needs to improve her level of _______________ wellness.

A.
spiritual

B.
interpersonal

C.
emotional

D.
intellectual

Answer:
B

Page(s):
3

Learning Objective: Describe the dimensions of wellness
Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

101.
If Carla succeeds in improving her target area of wellness, she will most likely see a corresponding improvement in her _______________ wellness.

A.
spiritual

B.
intellectual

C.
emotional

D.
None of these choices is correct.

Answer:
C

Page(s):
3

Learning Objective: Describe the dimensions of wellness
Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Comprehension

102.
Carla made a plan to spend more time with her friends but found that her plan didn’t seem to be working too well.  Which of the following is the most likely reason that Carla’s plan is not working as she expected?

A.
Carla made a plan without first monitoring and evaluating her schedule.

B.
Carla is not adequately motivated.

C.
Carla is more committed to her activities than to her friends.

D.
Carla has an external locus of control.

Answer:
A

Page(s):
23-24

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Analysis

103.
Carla realized and corrected her mistake.  What can Carla do to ensure that she will continue to have enough time to have fun with her friends without compromising any area of wellness?

A.
Establish set times and days to be with her friends.

B.
Eliminate some of her participation in campus activities.

C.
Be flexible with her time and acknowledge that obstacles may occasionally disrupt her plans.

D.
Tell her friends that they have to participate in some of the campus activities with her so that they can have more time together.

Answer:
C

Page(s):
25, 26-27

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Application

104.
Carla will probably be able to balance her time so that she can study, be active on campus, and have fun with her friends because she

A.
has an internal locus of control.

B.
has an external locus of control.

C.
is persuasive and her friends will do as she asks.

D.
will stick to her plan without making changes.

Answer:
A

Page(s):
21

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Comprehension

Short Essay

105.
Define the six dimensions of wellness discussed in the text and, for each dimension, list two behaviors or habits that would promote its development.

Learning Objective: Describe the dimensions of wellness
Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

106.
Discuss the role that lifestyle choices play in determining quality of life.  Give at least three examples of healthy lifestyle choices and explain how they promote quality of life and the dimensions of wellness.

Learning Objective: Explain the importance of personal decision making and behavior change in achieving wellness
Topic Area: Reaching Wellness Through Lifestyle Management 
Bloom’s Taxonomy: Analysis

107.
Identify and describe the two broad national goals of Healthy People 2010.  Then choose one of the special population groups described in Healthy People 2010, and identify two health issues of particular importance for that group.

Learning Objective: Identify major health problems in the United States today
Topic Area: Wellness: The New Health Goal
Bloom’s Taxonomy: Knowledge

108.
Describe at least five strategies for critically evaluating health-related information.

Learning Objective: List some available sources of health information and explain how to think critically about them
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

109.
Describe which stage of change each of the following situations represents, and provide two appropriate strategies in each case to help the person move forward in the cycle of change.

•
José wants to get back into shape, but he can’t figure out how to fit activity into his day and doesn’t know what to do next about his desire to change.

•
Ellen has tried unsuccessfully to quit smoking in the past and now assumes that she won’t ever be able to quit.

•
Gary has decided to improve his diet, beginning in two weeks; he has already started to change by eating cereal for breakfast at home one day per week rather than picking up his usual fast food breakfast on the way to his first class.

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge; Synthesis

110.
List the five major steps in a behavior change plan of action.  Select a target behavior, and briefly describe how you would apply the steps to that behavior.

Learning Objective: Describe the steps in creating a behavior management plan to change a health-related behavior
Topic Area: Reaching Wellness Through Lifestyle Management
Bloom’s Taxonomy: Knowledge

2
2

