| | - |
|---|---|
| C | |
| | |

| Student: |
|----------|
|----------|

- 1. Good health is a means to attain what ultimate goal?
- A. the highest possible quality of life
- B. a multicultural approach to wellness
- C. freedom from disease
- D. greater control over lifestyle decisions
- 2. Which of the following is considered a social determinant of health?
- A. heredity
- B. employment status
- C. your values
- D. the physical environment
- 3. Which of the following best demonstrates an ecological model of health and wellness?
- A. seeking a natural balance between your own life forces and those in your environment
- B. being aware of hereditary risks and avoiding unhealthy environments and behaviors
- C. going to the doctor whenever you suspect an illness
- D. seeking nontraditional medical treatments
- 4. One of the hallmarks of community health promotion is its emphasis on improving
- A. common health-related resources.
- B. privately-funded wellness programs.
- C. taxpayer-funded health initiatives.
- D. the regulation of hospitals and clinics.
- 5. Which of the following best illustrates a public health measure?
- A. upgrading the local hospital's dialysis equipment
- B. preventing the spread of disease-carrying insects
- C. medical schools competing for research grants
- D. promoting a new surgical technique

| 6. The aspect of personal health that is most within your control isA. genetic inheritance.B. human biology.C. environment.D. lifestyle. |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 7. What is the major goal of primary disease-prevention efforts?A. Detect diseases before they become symptomatic.B. Treat a person for particular problems associated with a disease.C. Find a cure for prevalent diseases.D. Inhibit the development of diseases. |
| 8. According to the ecological model of health and wellness, which of the following is a factor in a person's natural physical environment? A. air quality B. sanitation systems C. access to health care services D. housing |
| 9. In 2010 approximately percent of the U.S. population were members of racial or ethnic minority groups. A. 15 B. 28 C. 35 D. 41 |
| 10. In general, what can American ethnic minority populations expect concerning their health, as compared to the general population? A. lower lifestyle risk factors B. equal health benefits from medical advances C. higher rates of cancer, infant mortality, and alcoholism D. decreased exposure to carcinogens |

| 11. Adam's sister lectures him daily about the threat his smoking poses to his health. She argues that, if he quits, he would improve both his health and his athletic performance. Adam knows his sister is right, but according to the Stages of Change Model, he will actually quit smoking when he reaches the A. precontemplation stage. B. contemplation stage. C. preparation stage. D. action stage. | - |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---|
| 12. The Stages of Change Model of health behavior change emphasizes thatA. change happens as a process.B. people change only when faced with an illness. | |

13. Mackenzie has resolved to start exercising three times a week when her membership at a local gym begins

14. In which stage of change in the Transtheoretical Model does an individual intend to change a specific health

in two weeks. In which stage of change in the Transtheoretical Model is Mackenzie operating?

15. Which of the following statements best illustrates a sense of self-efficacy?

C. change occurs only when the environment supports it.

A. contemplationB. preparation

E. maintenance

A. preparationB. contemplationC. maintenanceD. precontemplation

E. action

A. I can do it.B. I can't do it.C. I must do it.D. I should do it.

D. action

C. precontemplation

behavior within the next six months?

D. changes are more effective when based on personal perceptions.

- 16. Which of the following best illustrates a SMART goal?
- A. I will get more exercise in the new year.
- B. I will avoid situations where I am tempted to eat junk food.
- C. I will make smart health choices in each major life activity.
- D. I will eat my meals on time and limit myself to one snack daily.
- 17. Which of the following best illustrates an action step?
- A. Working out will help me lose weight.
- B. Beginning next week, I will work out three days a week.
- C. My workouts will involve weight-lifting.
- D. I hope to start working out every day.
- 18. The purpose of making a clinical study double-blind is to
- A. reduce researcher bias.
- B. guarantee the results.
- C. disguise the study's sponsors.
- D. make the results depend on the outcomes of other studies.
- 19. Which of the following statements is true concerning medical research studies?
- A. Subjects are not randomly assigned to either a treatment group or control group.
- B. To be considered reliable results, the same results must be obtained by no other researchers conducting the same study.
- C. Researchers assign participants to either a treatment group or control group in order of when the participants register for the study.
- D. Clinical studies attempt to establish cause-and-effect relationships.
- 20. Of the following, the best type of website on which to research health issues is one that is sponsored by
- A. a commercial health organization.
- B. a nonprofit political organization.
- C. an educational institution.
- D. an individual.
- 21. Which of the following statements about health risks is FALSE?
- A. By definition, a health risk involves the probability or likelihood of an event occurring.
- B. A health risk is the probability of exposure to a hazard that can result in negative consequences.
- C. All health risks can be avoided.
- D. Health risks include factors such as age, gender, family history, income, and education.

- 22. The basic definition of health literacy refers to one's ability to
- A. navigate the health care system successfully.
- B. obtain and use health information.
- C. describe symptoms to a doctor.
- D. achieve maximum wellness.
- 23. Which of the following is NOT a specific national health objective of *Healthy People 2020*?
- A. Eliminate preventable disease, disability, injury, and premature death.
- B. Create social and physical environments that promote good health for all.
- C. Achieve health equity, eliminate disparities, and improve the health of all groups.
- D. Focus on promoting health for older individuals.
- 24. Healthy People 2020 places increased emphasis on "health determinants," which
- A. target and measure important public health issues.
- B. include both social and environmental determinants.
- C. are based on scientific studies.
- D. are defined as a person's internal sense of control.
- 25. What is the purpose of creating a family health tree?
- A. to discover your personal health risks and strengths
- B. to identify environmental factors that influence your health
- C. to illustrate patterns of lifestyle habits in your family
- D. to estimate your life expectancy
- 26. Which of the following statements is true regarding family health trees?
- A. Basic information for each relative in the family health tree includes date of birth, major diseases, age, and cause of death.
- B. Results from genetic testing are required to create a family health tree.
- C. Lifestyle habit information should not be included.
- D. A family health tree traces a family's origin.
- 27. What information found in a family health tree indicates that a disease might have a genetic link?
- A. presence of a disease in family members with poor health habits
- B. onset of a disease at a late age
- C. appearance of a disease in one family member
- D. a family member with multiple cancers

| D. Each chromosome contains from hundreds to thousands of genes. |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 29. Deoxyribonucleic acid, or DNA, includes which of the following? A. a triple helix B. proteins C. a nucleus D. four bases |
| 30. When a change occurs in a gene, it is called A. a recessive gene. B. an allele. C. a mutation. D. a chromosomal disorder. |
| 31. Alternative forms of the same gene are called A. recessive genes. B. alleles. C. mutations. D. chromosomes. |
| 32. Genetic disorders caused by multiple genes interacting with the environment are called A. polygenic. B. autosomal. C. ecological. D. multifactorial. |
| 33. Heart disease is an example of a multifactorial illness. Which of the following does NOT support this statement? A. Both smoking tobacco and having high blood pressure increase the risk for heart disease. B. First-degree relatives have a six-fold increase in their risk for heart disease. C. Genetic screening and information may lead an individual to modify his or her environmental risk factors to prevent the disease from developing. D. Random error in the formation of ovum or sperm causes heart disease. |

28. Which of the following statements about cells and genes is FALSE?

A. The sequencing of bases within a gene is of little significance.


B. Each cell contains 23 pairs of chromosomes.

C. Our bodies are made up of about 260 different types of cells.

| 34. Health is conceptualized as having several domains, such as physical, mental, social, and spiritual domains. True False |
|--------------------------------------------------------------------------------------------------------------------------------------------------|
| 35. Individual choice is the only factor governing a person's ability to live a healthy lifestyle. True False |
| 36. The terms <i>disease prevention</i> and <i>health promotion</i> mean the same thing. True False |
| 37. Factors such as income level, available health care services, and literacy are examples of social determinants of health. True False |
| 38. The ecological model of health and wellness focuses exclusively on environmental factors as health determinants. True False |
| 39. In the United States, poor health outcomes are associated with environmental pollution, low educational attainment, and poverty. True False |
| 40. Ethnicity is synonymous with race. True False |
| 41. Cultural values have little influence on health. True False |
| 42. The terms <i>ethnicity</i> and <i>race</i> can be used interchangeably. True False |
| |

| 43. Advances in medical technology, lifestyle improvements, and environmental protection have produced significant and equal health benefits for most American ethnic populations. True False |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 44. Although Alzheimer's "ranks" as the 6 th leading cause of death overall for Americans, it is "outranked" by 10 other causes for African Americans and Hispanic/Latino populations. True False |
| 45. The Stages of Change Model emphasizes that change happens not as a one-time event, but as a process. True False |
| 46. Adam is in the contemplation stage of the Transtheoretical Model when he decides that he will stop drinking alcohol at the beginning of next month. True False |
| 47. In the maintenance stage of the Transtheoretical Model for health behavior change, a new behavior has been in place for a minimum of two years. True False |
| 48. For some types of behaviors, the maintenance stage of the Stages of Change Model can be an ongoing, lifelong process. True False |
| 49. Activities such as developing social support systems and establishing goals and rewards help people to move through stages in the Stages of Change Model. True False |
| 50. A successful behavior change plan will include strategies for dealing with potential barriers to change. True False |
| 51. For a person to change a behavior successfully, he or she does not need to have a perceived sense of self-efficacy. True False |

| 52. Behavior change contracts are among the most effective tools for change. True False |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 53. When implementing a behavior change plan that involves a long-term health goal, you should strictly avoid setting and rewarding interim goals. True False |
| 54. One of the most important factors influencing health behavior change is commitment to change. True False |
| 55. In assessing your health risks, it is important to ignore any emotional reaction you may experience. True False |
| 56. A key difference between the Health Belief Model and the Stages of Change Model for understanding individual health behavior change is that the Health Belief Model acknowledges the role of perception, while the Stages of Change Model does not. True False |
| 57. Arturo, an 18-year-old male, is more likely to die from an unintentional injury than heart disease. True False |
| 58. The slogan "healthy people in healthy communities" accurately expresses the general goals of <i>Healthy People 2020</i> . True False |
| 59. <i>Healthy People 2020</i> includes a focus on health determinants. True False |
| 60. Scientists typically consider the results of a single study to be conclusive and definitive. True False |
| |


| 70. Genetic mutations can be beneficial or harmful—or neither—to one's health. True False |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 71. If an individual receives a faulty, mutated copy of a gene from his or her mother, that person will most likely acquire a genetic disorder. True False |
| 72. Most genetic disorders are caused by single-gene mutations. True False |
| 73. Genetics cannot distinguish one race of people from another. True False |
| 74. Multifactorial disorders are those caused by the interaction of both environmental and genetic factors. True False |
| 75. The term is generally defined as the process of adopting patterns of behavior that can lead to improved health and life satisfaction. |
| 76. Your health is affected by your physical environment (including schools, sanitation, and transportation) and your natural physical environment (such as air and water quality). |

| 77. The WHO defined | in 1947 as a state of con | nplete physical, mental, and social | well-being. |
|-------------------------------------------|-------------------------------------------------------------------|-------------------------------------------|------------------------|
| | ellness include the physical, the electric environmental, and the | emotional, the intellectual, the spir | itual, the |
| 79. The model environment. | of health and wellness addresses | s the interrelationships between inc | dividuals and their |
| 80. External environment as the social of | | by social and health policies and p | orograms are known |
| | that individuals draw from a conal origin, is referred to as | nmon ancestry, as well as a commo | on national, religion, |

| 82. The text uses t group. | he term | to mean a shared patte | rn of values, beliefs, | language, and customs w | vithin a |
|-----------------------------------------|--------------------|-------------------------------------------------|------------------------|----------------------------|----------|
| 83. The more accu | rate way to view i | race is as a(n) | _ category, rather tha | n a biological one. | |
| | | populations in the U.S. id more exposure to env | | gher risk facto | ors such |
| 85. TheAmericans. | People Initiative | sets national health obje | ectives aimed at impr | roving the quality of life | for all |
| 86. In the Transthe within the next six | | person in the | stage intends to cha | ange a specific health beh | avior |

| 87. In the Transtheoretical lentrenched in a person's life | | occurs when the new behavior is firmly | |
|------------------------------------------------------------|-----------------------------------------------------------|----------------------------------------------------------------------|-------|
| 88. The term refe | ers to an internal state in which a p | person feels competent to perform a task. | |
| 89. Signing a(n) | change contract is one of the most | t effective strategies for change. | |
| | | re influenced by four classes of factors, incl | uding |
| barriers to taking | action. | | |
| | Model to understand why a woman usceptibility, or for pro | an might attempt to quit smoking, we would blems related to smoking. | d |

| 92. The process of change is more like a(n) than a linear progression. |
|-----------------------------------------------------------------------------------------------------------------------------------|
| |
| |
| |
| 93. An illustration of an individual's family genetic history is commonly referred to as a(n) |
| |
| |
| 04. The series of favor have a supercollete favor a distinct masses at least of the massive relations as the supercollete. |
| 94. The series of four bases arranged to form a distinct message, located at a precise point along a chromosome, is called a(n) |
| |
| |
| |
| 95. The tightly-coiled molecule within the nucleus of a cell that contains an entire set of genetic instructions is called (DNA). |
| |
| |
| |
| 96. The two chains that DNA consists of are joined in a(n) structure. |
| |
| |

| _ pairs, 22 are the same for men and women. |
|----------------------------------------------------------------------------------------|
| chromosomes; males have only one. |
| r during the process of parents passing genes to their children are called |
| , such as whether earlobes are detached or attached, is determined by either a regene. |
| on caused by interactions among one or more genes and the environment is called a(n) |
| |

| 102. A mutated gene that is not expressed when paired with a healthy gene is called |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| |
| |
| 103. The study and practice of health promotion and disease prevention at the population level A. Wellness B. Public health C. Disease prevention D. Health promotion E. Community health |
| 104. Actions taken to protect individuals from specific diseases A. Wellness B. Public health C. Disease prevention D. Health promotion E. Community health |
| 105. Activities directed toward bettering the health of the public A. Wellness B. Public health C. Disease prevention D. Health promotion E. Community health |
| 106. The process of adopting patterns of behavior that can lead to improved health and heightened life satisfaction A. Wellness B. Public health C. Disease prevention D. Health promotion E. Community health |

| 107. Actions designed to maintain a current healthy state or to advance to a more desirable state | |
|---------------------------------------------------------------------------------------------------|--|
| A. Wellness | |
| B. Public health | |
| C. Disease prevention | |
| D. Health promotion | |
| E. Community health | |
| | |
| | |
| | |
| 108. Expressed only when both copies of the inherited gene are the same | |
| A. Recessive allele | |
| B. Dominant allele | |
| C. Mutifactorial disorder | |
| D. Mutation | |
| E. Differentiation | |
| | |
| | |
| | |
| 109. Process in which genes turn on or off to regulate the specialization of cells in your body | |
| A. Recessive allele | |
| B. Dominant allele | |
| C. Mutifactorial disorder | |
| C. Hamilacollai alboraci | |

110. Caused by interactions among one or more genes and the environment

111. Gene that is expressed and determines a trait

D. MutationE. Differentiation

A. Recessive allele
B. Dominant allele
C. Mutifactorial disorder

A. Recessive allele B. Dominant allele

D. MutationE. Differentiation

C. Mutifactorial disorder

D. MutationE. Differentiation

- 112. Change, in a gene, in which a letter is left out, an incorrect letter is inserted, or a series of letters is left out, duplicated, or reversed
- A. Recessive allele
- B. Dominant allele
- C. Mutifactorial disorder
- D. Mutation
- E. Differentiation

c1 Key

- 1. (p. 3) Good health is a means to attain what ultimate goal?
- A. the highest possible quality of life
- B. a multicultural approach to wellness
- C. freedom from disease
- D. greater control over lifestyle decisions

Blooms Taxonomy: Knowledge

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #1

Topic Area: Personal Health in Context

- 2. (p. 4) Which of the following is considered a social determinant of health?
- A. heredity
- **B.** employment status
- C. your values
- D. the physical environment

Blooms Taxonomy: Knowledge

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #2

Topic Area: Personal Health in Context

- 3. (p. 3) Which of the following best demonstrates an ecological model of health and wellness?
- A. seeking a natural balance between your own life forces and those in your environment
- **B.** being aware of hereditary risks and avoiding unhealthy environments and behaviors
- C. going to the doctor whenever you suspect an illness
- D. seeking nontraditional medical treatments

Blooms Taxonomy: Comprehension

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #3

Topic Area: Personal Health in Context

4. (p. 15-16) One of the hallmarks of community health promotion is its emphasis on improving

A. common health-related resources.

- B. privately-funded wellness programs.
- C. taxpayer-funded health initiatives.
- D. the regulation of hospitals and clinics.

Blooms Taxonomy: Knowledge

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #4

Topic Area: Self and Lifestyle Choices

5. (p. 15) Which of the following best illustrates a public health measure?

A. upgrading the local hospital's dialysis equipment

B. preventing the spread of disease-carrying insects

- C. medical schools competing for research grants
- D. promoting a new surgical technique

Blooms Taxonomy: Application

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #5

Topic Area: Self and Lifestyle Choices

6. (p. 10) The aspect of personal health that is most within your control is

- A. genetic inheritance.
- B. human biology.
- C. environment.

D. lifestyle.

Blooms Taxonomy: Knowledge

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #6


Topic Area: Self and Lifestyle Choices

- 7. (p. 15) What is the major goal of primary disease-prevention efforts?
- A. Detect diseases before they become symptomatic.
- B. Treat a person for particular problems associated with a disease.
- C. Find a cure for prevalent diseases.
- **D.** Inhibit the development of diseases.

Blooms Taxonomy: Comprehension

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #7


11. (p. 11) Adam's sister lectures him daily about the threat his smoking poses to his health. She argues that, if he quits, he would improve both his health and his athletic performance. Adam knows his sister is right, but according to the Stages of Change Model, he will actually quit smoking when he reaches the

A. precontemplation stage.

B. contemplation stage.

C. preparation stage.

D. action stage.

Blooms Taxonomy: Application

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #11

Topic Area: Self and Lifestyle Choices

12. (p. 11) The Stages of Change Model of health behavior change emphasizes that

A. change happens as a process.

- B. people change only when faced with an illness.
- C. change occurs only when the environment supports it.
- D. changes are more effective when based on personal perceptions.

Blooms Taxonomy: Comprehension

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #12

Topic Area: Self and Lifestyle Choices

13. (p. 11) Mackenzie has resolved to start exercising three times a week when her membership at a local gym begins in two weeks. In which stage of change in the Transtheoretical Model is Mackenzie operating?

A. contemplation

B. preparation

C. precontemplation

D. action

E. maintenance

Blooms Taxonomy: Application

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #13

14. (p. 11) In which stage of change in the Transtheoretical Model does an individual intend to change a specific health behavior within the next six months?

A. preparation

B. contemplation

C. maintenance

D. precontemplation

E. action

Blooms Taxonomy: Knowledge

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #14

Topic Area: Self and Lifestyle Choices

15. (p. 11) Which of the following statements best illustrates a sense of self-efficacy?

A. I can do it.

B. I can't do it.

C. I must do it.

D. I should do it.

Blooms Taxonomy: Application

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #15

Topic Area: Self and Lifestyle Choices

16. (p. 13) Which of the following best illustrates a SMART goal?

- A. I will get more exercise in the new year.
- B. I will avoid situations where I am tempted to eat junk food.
- C. I will make smart health choices in each major life activity.
- **D.** I will eat my meals on time and limit myself to one snack daily.

Blooms Taxonomy: Application

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #16

Topic Area: Self and Lifestyle Choices

- 17. (p. 13) Which of the following best illustrates an action step?
- A. Working out will help me lose weight.
- **B.** Beginning next week, I will work out three days a week.
- C. My workouts will involve weight-lifting.
- D. I hope to start working out every day.

Blooms Taxonomy: Application

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #17

18. (p. 14-15) The purpose of making a clinical study double-blind is to

A. reduce researcher bias.

B. guarantee the results.

C. disguise the study's sponsors.

D. make the results depend on the outcomes of other studies.

Blooms Taxonomy: Comprehension

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #18

Topic Area: Self and Lifestyle Choices

19. (p. 14-15) Which of the following statements is true concerning medical research studies?

- A. Subjects are not randomly assigned to either a treatment group or control group.
- B. To be considered reliable results, the same results must be obtained by no other researchers conducting the same study.
- C. Researchers assign participants to either a treatment group or control group in order of when the participants register for the study.

<u>D.</u> Clinical studies attempt to establish cause-and-effect relationships.

Blooms Taxonomy: Comprehension

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #19

Topic Area: Self and Lifestyle Choices

20. (p. 14) Of the following, the best type of website on which to research health issues is one that is sponsored by

A. a commercial health organization.

B. a nonprofit political organization.

C. an educational institution.

D. an individual.

Blooms Taxonomy: Knowledge

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #20

Topic Area: Self and Lifestyle Choices

- 21. (p. 13-14) Which of the following statements about health risks is FALSE?
- A. By definition, a health risk involves the probability or likelihood of an event occurring.
- B. A health risk is the probability of exposure to a hazard that can result in negative consequences.

C. All health risks can be avoided.

D. Health risks include factors such as age, gender, family history, income, and education.

Blooms Taxonomy: Knowledge

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #21

22. (p. 13) The basic definition of health literacy refers to one's ability to

A. navigate the health care system successfully.

B. obtain and use health information.

C. describe symptoms to a doctor.

D. achieve maximum wellness.

Blooms Taxonomy: Knowledge

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #22

Topic Area: Self and Lifestyle Choices

- 23. (p. 17) Which of the following is NOT a specific national health objective of *Healthy People 2020*?
- A. Eliminate preventable disease, disability, injury, and premature death.
- B. Create social and physical environments that promote good health for all.
- C. Achieve health equity, eliminate disparities, and improve the health of all groups.
- **<u>D.</u>** Focus on promoting health for older individuals.

Blooms Taxonomy: Knowledge

Learning Objective: Discuss health issues and concerns in a diverse and multicultural society.

Teague - Chapter 01 #23

Topic Area: Self and Lifestyle Choices

- 24. (p. 17) Healthy People 2020 places increased emphasis on "health determinants," which
- A. target and measure important public health issues.
- **B.** include both social and environmental determinants.
- C. are based on scientific studies.
- D. are defined as a person's internal sense of control.

Blooms Taxonomy: Comprehension

 $Learning\ Objective:\ Discuss\ health\ issues\ and\ concerns\ in\ a\ diverse\ and\ multicultural\ society.$

Teague - Chapter 01 #24

Topic Area: Self and Lifestyle Choices

- 25. (p. 7-8) What is the purpose of creating a family health tree?
- A. to discover your personal health risks and strengths
- B. to identify environmental factors that influence your health
- C. to illustrate patterns of lifestyle habits in your family
- D. to estimate your life expectancy

Blooms Taxonomy: Comprehension

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #25

26. (p. 8) Which of the following statements is true regarding family health trees?

<u>A.</u> Basic information for each relative in the family health tree includes date of birth, major diseases, age, and cause of death.

- B. Results from genetic testing are required to create a family health tree.
- C. Lifestyle habit information should not be included.
- D. A family health tree traces a family's origin.

Blooms Taxonomy: Knowledge

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #26

Topic Area: Self and Family: Heredity and Family Health History

- 27. (p. 9) What information found in a family health tree indicates that a disease might have a genetic link?
- A. presence of a disease in family members with poor health habits
- B. onset of a disease at a late age
- C. appearance of a disease in one family member
- **<u>D.</u>** a family member with multiple cancers

Blooms Taxonomy: Comprehension

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #27

Topic Area: Self and Family: Heredity and Family Health History

- 28. (p. 5) Which of the following statements about cells and genes is FALSE?
- **A.** The sequencing of bases within a gene is of little significance.
- B. Each cell contains 23 pairs of chromosomes.
- C. Our bodies are made up of about 260 different types of cells.
- D. Each chromosome contains from hundreds to thousands of genes.

Blooms Taxonomy: Knowledge

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #28

Topic Area: Self and Family: Heredity and Family Health History

29. (p. 5) Deoxyribonucleic acid, or DNA, includes which of the following?

A. a triple helix

B. proteins

C. a nucleus

D. four bases

Blooms Taxonomy: Knowledge

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #29

30. (p. 6) When a change occurs in a gene, it is called

A. a recessive gene.

B. an allele.

C. a mutation.

D. a chromosomal disorder.

Blooms Taxonomy: Knowledge

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #30

Topic Area: Self and Family: Heredity and Family Health History

31. (p. 6) Alternative forms of the same gene are called

A. recessive genes.

B. alleles.

C. mutations.

D. chromosomes.

Blooms Taxonomy: Knowledge

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #31

Topic Area: Self and Family: Heredity and Family Health History

32. (p. 7) Genetic disorders caused by multiple genes interacting with the environment are called

A. polygenic.

B. autosomal.

C. ecological.

D. multifactorial.

Blooms Taxonomy: Knowledge

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #32

Topic Area: Self and Family: Heredity and Family Health History

33. (p. 7) Heart disease is an example of a multifactorial illness. Which of the following does NOT support this statement?

- A. Both smoking tobacco and having high blood pressure increase the risk for heart disease.
- B. First-degree relatives have a six-fold increase in their risk for heart disease.
- C. Genetic screening and information may lead an individual to modify his or her environmental risk factors to prevent the disease from developing.

D. Random error in the formation of ovum or sperm causes heart disease.

Blooms Taxonomy: Application

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #33

34. (p. 2) Health is conceptualized as having several domains, such as physical, mental, social, and spiritual domains.

TRUE

Blooms Taxonomy: Knowledge

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #34

Topic Area: Personal Health in Context

35. (p. 3) Individual choice is the only factor governing a person's ability to live a healthy lifestyle.

FALSE

Blooms Taxonomy: Comprehension

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #35

Topic Area: Personal Health in Context

36. (p. 15) The terms disease prevention and health promotion mean the same thing.

FALSE

Blooms Taxonomy: Knowledge

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #36

Topic Area: Personal Health in Context

37. (p. 4) Factors such as income level, available health care services, and literacy are examples of social determinants of health.

TRUE

Blooms Taxonomy: Comprehension

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #37

Topic Area: Personal Health in Context

38. (p. 3) The ecological model of health and wellness focuses exclusively on environmental factors as health determinants.

FALSE

Blooms Taxonomy: Comprehension

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #38

Topic Area: Personal Health in Context

39. (p. 4) In the United States, poor health outcomes are associated with environmental pollution, low educational attainment, and poverty.

TRUE

Blooms Taxonomy: Knowledge

Learning Objective: Demonstrate a basic understanding of common health terminology. Learning Objective: Discuss health issues and concerns in a diverse and multicultural society.

Teague - Chapter 01 #39

Topic Area: Health in a Diverse Society Topic Area: Personal Health in Context

40. (p. 19) Ethnicity is synonymous with race.

FALSE

Blooms Taxonomy: Knowledge

Learning Objective: Discuss health issues and concerns in a diverse and multicultural society.

Teague - Chapter 01 #40

Topic Area: Health in a Diverse Society

41. (p. 9, 19) Cultural values have little influence on health.

FALSE

Blooms Taxonomy: Comprehension

Learning Objective: Discuss health issues and concerns in a diverse and multicultural society.

Teague - Chapter 01 #41

Topic Area: Health in a Diverse Society

42. (p. 19) The terms *ethnicity* and *race* can be used interchangeably.

FALSE

Blooms Taxonomy: Comprehension

Learning Objective: Discuss health issues and concerns in a diverse and multicultural society.

Teague - Chapter 01 #42

Topic Area: Health in a Diverse Society

43. (p. 19) Advances in medical technology, lifestyle improvements, and environmental protection have produced significant and equal health benefits for most American ethnic populations.

FALSE

Blooms Taxonomy: Comprehension

Learning Objective: Discuss health issues and concerns in a diverse and multicultural society.

Teague - Chapter 01 #43

Topic Area: Health in a Diverse Society

44. (p. 20) Although Alzheimer's "ranks" as the 6th leading cause of death overall for Americans, it is "outranked" by 10 other causes for African Americans and Hispanic/Latino populations.

TRUE

Blooms Taxonomy: Comprehension

Learning Objective: Discuss health issues and concerns in a diverse and multicultural society.

Teague - Chapter 01 #44

Topic Area: Health in a Diverse Society

45. (p. 11) The Stages of Change Model emphasizes that change happens not as a one-time event, but as a process.

TRUE

Blooms Taxonomy: Knowledge

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #45

Topic Area: Self and Lifestyle Choices

46. (p. 11) Adam is in the contemplation stage of the Transtheoretical Model when he decides that he will stop drinking alcohol at the beginning of next month.

FALSE

Blooms Taxonomy: Application

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #46

Topic Area: Self and Lifestyle Choices

47. (p. 11) In the maintenance stage of the Transtheoretical Model for health behavior change, a new behavior has been in place for a minimum of two years.

FALSE

Blooms Taxonomy: Comprehension

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #47

Topic Area: Self and Lifestyle Choices

48. (p. 11) For some types of behaviors, the maintenance stage of the Stages of Change Model can be an ongoing, lifelong process.

TRUE

Blooms Taxonomy: Comprehension

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #48

49. (p. 11-12) Activities such as developing social support systems and establishing goals and rewards help people to move through stages in the Stages of Change Model.

TRUE

Blooms Taxonomy: Comprehension

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #49

Topic Area: Self and Lifestyle Choices

50. (p. 12) A successful behavior change plan will include strategies for dealing with potential barriers to change.

TRUE

Blooms Taxonomy: Knowledge

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #50

Topic Area: Self and Lifestyle Choices

51. (p. 11, 13) For a person to change a behavior successfully, he or she does not need to have a perceived sense of self-efficacy.

FALSE

Blooms Taxonomy: Comprehension

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #51

Topic Area: Self and Lifestyle Choices

52. (p. 13) Behavior change contracts are among the most effective tools for change.

TRUE

Blooms Taxonomy: Knowledge

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #52

Topic Area: Self and Lifestyle Choices

53. (p. 13) When implementing a behavior change plan that involves a long-term health goal, you should strictly avoid setting and rewarding interim goals.

FALSE

Blooms Taxonomy: Comprehension

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #53

54. (p. 12-13) One of the most important factors influencing health behavior change is commitment to change.

TRUE

Blooms Taxonomy: Knowledge

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #54

Topic Area: Ŝelf and Lifestyle Choices

55. (p. 13-14) In assessing your health risks, it is important to ignore any emotional reaction you may experience.

FALSE

Blooms Taxonomy: Understanding

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #55

Topic Area: Self and Lifestyle Choices

56. (p. 10-11) A key difference between the Health Belief Model and the Stages of Change Model for understanding individual health behavior change is that the Health Belief Model acknowledges the role of perception, while the Stages of Change Model does not.

FALSE

Blooms Taxonomy: Understanding

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #56

Topic Area: Self and Lifestyle Choices

57. (p. 20) Arturo, an 18-year-old male, is more likely to die from an unintentional injury than heart disease.

TRUE

Blooms Taxonomy: Comprehension

Learning Objective: Discuss health issues and concerns in a diverse and multicultural society.

Teague - Chapter 01 #57

Topic Area: Health in a Diverse Society

58. (p. 17) The slogan "healthy people in healthy communities" accurately expresses the general goals of *Healthy People 2020*.

TRUE

Blooms Taxonomy: Comprehension

Learning Objective: Discuss health issues and concerns in a diverse and multicultural society.

Teague - Chapter 01 #58

59. (p. 17) Healthy People 2020 includes a focus on health determinants.

TRUE

Blooms Taxonomy: Knowledge

Learning Objective: Discuss health issues and concerns in a diverse and multicultural society.

Teague - Chapter 01 #59

Topic Area: Self and Lifestyle Choices

60. (p. 14) Scientists typically consider the results of a single study to be conclusive and definitive.

FALSE

Blooms Taxonomy: Comprehension

Learning Objective: Discuss helpful strategies for health-related behavior change.

Teague - Chapter 01 #60

Topic Area: Self and Lifestyle Choices

61. (p. 17) Three of the top ten current health concerns in the United States—based on *Healthy People 2020*—are substance abuse, immunization, and mental health.

TRUE

Blooms Taxonomy: Knowledge

Learning Objective: Discuss health issues and concerns in a diverse and multicultural society.

Teague - Chapter 01 #61

Topic Area: Self and Lifestyle Choices

62. (p. 8) The most relevant information from a family health tree includes major diseases as well as age and cause of death.

TRUE

Blooms Taxonomy: Comprehension

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #62

Topic Area: Self and Family: Heredity and Family Health History

63. (p. 9) A family health tree should be shared with your health provider.

TRUE

Blooms Taxonomy: Knowledge

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #63

64. (p. 9) When evaluating a family health tree, a family member who has a heart attack at age 70 raises more genetic concerns than a relative who develops colon cancer at age 28.

FALSE

Blooms Taxonomy: Application

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #64

Topic Area: Ŝelf and Family: Heredity and Family Health History

65. (p. 9) Sally's aunt and sister-in-law both recently developed breast cancer. Courtney's mother and sister both recently developed breast cancer. Courtney has a higher risk of breast cancer than Sally.

TRUE

Blooms Taxonomy: Application

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #65

Topic Area: Self and Family: Heredity and Family Health History

66. (p. 7) A family health tree is also called a genogram or a genetic pedigree.

TRUE

Blooms Taxonomy: Knowledge

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #66

Topic Area: Self and Family: Heredity and Family Health History

67. (p. 5) Of our 23 chromosome pairs, 22 are the same for women and men.

TRUE

Blooms Taxonomy: Knowledge

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #67

Topic Area: Self and Family: Heredity and Family Health History

68. (p. 5) The complete set of DNA is called a person's genome.

TRUE

Blooms Taxonomy: Knowledge

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #68

69. (p. 5) In a person's complete set of DNA, one pair of genomes is labeled with an X or a Y rather than a number. Females have two X genomes; males have an X and a Y genome.

FALSE

Blooms Taxonomy: Knowledge

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #69

Topic Area: Self and Family: Heredity and Family Health History

70. (p. 6) Genetic mutations can be beneficial or harmful—or neither—to one's health.

TRUE

Blooms Taxonomy: Comprehension

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #70

Topic Area: Self and Family: Heredity and Family Health History

71. (p. 6) If an individual receives a faulty, mutated copy of a gene from his or her mother, that person will most likely acquire a genetic disorder.

FALSE

Blooms Taxonomy: Application

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #71

Topic Area: Self and Family: Heredity and Family Health History

72. (p. 7) Most genetic disorders are caused by single-gene mutations.

FALSE

Blooms Taxonomy: Knowledge

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #72

Topic Area: Self and Family: Heredity and Family Health History

73. (p. 19) Genetics cannot distinguish one race of people from another.

TRUE

Blooms Taxonomy: Knowledge

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #73

Blooms Taxonomy: Knowledge Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness. Teague - Chapter 01 #74 Topic Area: Self and Family: Heredity and Family Health History 75. (p. 2) The term is generally defined as the process of adopting patterns of behavior that can lead to improved health and life satisfaction. wellness Blooms Taxonomy: Knowledge Learning Objective: Demonstrate a basic understanding of common health terminology. Teague - Chapter 01 #75 Topic Area: Personal Health in Context 76. (p. 4) Your health is affected by your _____ physical environment (including schools, sanitation, and transportation) and your natural physical environment (such as air and water quality). built Blooms Taxonomy: Comprehension Learning Objective: Demonstrate a basic understanding of common health terminology. Teague - Chapter 01 #76 Topic Area: Personal Health in Context 77. (p. 2) The WHO defined in 1947 as a state of complete physical, mental, and social well-being.

74. (p. 7) Multifactorial disorders are those caused by the interaction of both environmental and genetic factors.

Blooms Taxonomy: Comprehension

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #77

health

TRUE

Topic Area: Personal Health in Context

| 78. (p. 2) The dimensions of wellness include the physical, the emotional, the intellectual, the spiritual, the interpersonal or social, the environmental, and the |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| occupational |
| Blooms Taxonomy: Knowledge Learning Objective: Demonstrate a basic understanding of common health terminology. Teague - Chapter 01 #78 Topic Area: Personal Health in Context |
| 79. (p. 3) The model of health and wellness addresses the interrelationships between individuals and their environment. |
| ecological |
| Blooms Taxonomy: Knowledge Learning Objective: Demonstrate a basic understanding of common health terminology. Teague - Chapter 01 #79 Topic Area: Personal Health in Context |
| 80. (p. 4) External environmental conditions that can be altered by social and health policies and programs are known as the social of health. |
| determinants |
| Blooms Taxonomy: Knowledge Learning Objective: Demonstrate a basic understanding of common health terminology. Teague - Chapter 01 #80 Topic Area: Personal Health in Context |
| 81. (p. 19) The sense of identity that individuals draw from a common ancestry, as well as a common national, religion, tribal, language, or cultural origin, is referred to as |
| ethnicity |
| Blooms Taxonomy: Knowledge |

Learning Objective: Discuss health issues and concerns in a diverse and multicultural society.

Teague - Chapter 01 #81

Topic Area: Health in a Diverse Society

| 82. (p. 19) The text uses the term to mean a shared pattern of values, beliefs, language, and customs within a group. |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| culture |
| Blooms Taxonomy: Understanding Learning Objective: Discuss health issues and concerns in a diverse and multicultural society. Teague - Chapter 01 #82 Topic Area: Health in a Diverse Society |
| 83. (p. 19) The more accurate way to view race is as a(n) category, rather than a biological one. |
| social |
| Blooms Taxonomy: Knowledge Learning Objective: Discuss health issues and concerns in a diverse and multicultural society. Teague - Chapter 01 #83 Topic Area: Health in a Diverse Society |
| 84. (p. 19) Most ethnic and racial minority populations in the U.S. have significantly higher risk factors such as high-fat diets, lack of exercise, and more exposure to environmental toxins. |
| lifestyle |
| Blooms Taxonomy: Knowledge Learning Objective: Discuss health issues and concerns in a diverse and multicultural society. Teague - Chapter 01 #84 Topic Area: Health in a Diverse Society |
| 85. (p. 17) The People Initiative sets national health objectives aimed at improving the quality of life for all Americans. |
| Healthy |
| Blooms Taxonomy: Knowledge Learning Objective: Discuss health issues and concerns in a diverse and multicultural society. Teague - Chapter 01 #85 Topic Area: Self and Lifestyle Choices |

| 86. (p. 11) In the Transtheoretical Model, a person in the stage intends to change a specific health behavior within the next six months. |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| contemplation |
| Blooms Taxonomy: Comprehension Learning Objective: Discuss helpful strategies for health-related behavior change. Teague - Chapter 01 #86 Topic Area: Self and Lifestyle Choices |
| 87. (p. 11) In the Transtheoretical Model, a sixth stage called occurs when the new behavior is firmly entrenched in a person's lifestyle. |
| termination |
| Blooms Taxonomy: Knowledge Learning Objective: Discuss helpful strategies for health-related behavior change. Teague - Chapter 01 #87 Topic Area: Self and Lifestyle Choices |
| 88. (p. 11) The term refers to an internal state in which a person feels competent to perform a task. |
| self-efficacy |
| Blooms Taxonomy: Knowledge Learning Objective: Discuss helpful strategies for health-related behavior change. Teague - Chapter 01 #88 Topic Area: Self and Lifestyle Choices |
| 89. (p. 12-13) Signing a(n) change contract is one of the most effective strategies for change. |
| behavior |
| Blooms Taxonomy: Knowledge Learning Objective: Discuss helpful strategies for health-related behavior change. Teague - Chapter 01 #89 Topic Area: Self and Lifestyle Choices |

| 90. (p. 10) According to the Health Belief Model, health behaviors are influenced by four classes of factors, including barriers to taking action. |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| perceived |
| Blooms Taxonomy: Understanding Learning Objective: Discuss helpful strategies for health-related behavior change. Teague - Chapter 01 #90 Topic Area: Self and Lifestyle Choices |
| 91. (p. 10) Using the Health Belief Model to understand why a woman might attempt to quit smoking, we would consider how she sees her susceptibility, or for problems related to smoking. |
| risk |
| Blooms Taxonomy: Understanding Learning Objective: Discuss helpful strategies for health-related behavior change. Teague - Chapter 01 #91 Topic Area: Self and Lifestyle Choices |
| 92. (p. 11) The process of change is more like a(n) than a linear progression. |
| spiral |
| Blooms Taxonomy: Understanding Learning Objective: Discuss helpful strategies for health-related behavior change. Teague - Chapter 01 #92 Topic Area: Self and Lifestyle Choices |
| 93. (p. 7) An illustration of an individual's family genetic history is commonly referred to as a(n) |
| family health tree |
| Blooms Taxonomy: Knowledge Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness. Teague - Chapter 01 #93 Topic Area: Self and Family: Heredity and Family Health History |

| 94. (p. 5) The series of four bases arranged to form a distinct message, located at a precise point along a chromosome, is called a(n) |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| gene |
| Blooms Taxonomy: Knowledge Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness. Teague - Chapter 01 #94 Topic Area: Self and Family: Heredity and Family Health History |
| 95. (p. 5) The tightly-coiled molecule within the nucleus of a cell that contains an entire set of genetic instructions is called (DNA). |
| deoxyribonucleic acid |
| Blooms Taxonomy: Knowledge Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness. Teague - Chapter 01 #95 Topic Area: Self and Family: Heredity and Family Health History |
| 96. (p. 5) The two chains that DNA consists of are joined in a(n) structure. |
| double helix |
| Blooms Taxonomy: Knowledge Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness. Teague - Chapter 01 #96 Topic Area: Self and Family: Heredity and Family Health History |
| 97. (p. 5) Of our 23 pairs, 22 are the same for men and women. |
| chromosome |
| Blooms Taxonomy: Knowledge Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness. Teague - Chapter 01 #97 |

| 98. (p. 5) Females have two chromosomes; males have only one. |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| X |
| |
| Blooms Taxonomy: Knowledge Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness. Teague - Chapter 01 #98 Topic Area: Self and Family: Heredity and Family Health History |
| 99. (p. 6) Changes that occur during the process of parents passing genes to their children are called |
| mutations |
| |
| Blooms Taxonomy: Comprehension Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness. Teague - Chapter 01 #99 Topic Area: Self and Family: Heredity and Family Health History |
| 100. (p. 6) A single-gene, such as whether earlobes are detached or attached, is determined by either a dominant or a recessive gene. |
| trait |
| |
| Blooms Taxonomy: Knowledge Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness. Teague - Chapter 01 #100 Topic Area: Self and Family: Heredity and Family Health History |
| 101. (p. 7) A health condition caused by interactions among one or more genes and the environment is called a(n) |
| multifactorial disorder |
| |
| Blooms Taxonomy: Knowledge Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness. Teague - Chapter 01 #101 Topic Area: Self and Family: Heredity and Family Health History. |

| 102. | o. 6) A mutated | gene that is not | expressed | when paired w | with a healthy | gene is called | |
|------|-----------------|------------------|-----------|---------------|----------------|----------------|--|
|------|-----------------|------------------|-----------|---------------|----------------|----------------|--|

recessive

Blooms Taxonomy: Comprehension

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #102

Topic Area: Self and Family: Heredity and Family Health History

103. (p. 15) The study and practice of health promotion and disease prevention at the population level

- A. Wellness
- **B.** Public health
- C. Disease prevention
- D. Health promotion
- E. Community health

Blooms Taxonomy: Knowledge

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #103

Topic Area: Self and Lifestyle Choices

104. (p. 15) Actions taken to protect individuals from specific diseases

A. Wellness

B. Public health

C. Disease prevention

D. Health promotion

E. Community health

Blooms Taxonomy: Knowledge

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #104

Topic Area: Self and Lifestyle Choices

105. (p. 15) Activities directed toward bettering the health of the public

A. Wellness

B. Public health

C. Disease prevention

D. Health promotion

E. Community health

Blooms Taxonomy: Knowledge

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #105

Topic Area: Self and Lifestyle Choices

106. (p. 2) The process of adopting patterns of behavior that can lead to improved health and heightened life satisfaction

A. Wellness

B. Public health

C. Disease prevention

D. Health promotion

E. Community health

Blooms Taxonomy: Knowledge

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #106

Topic Area: Personal Health in Context

107. (p. 15) Actions designed to maintain a current healthy state or to advance to a more desirable state

- A. Wellness
- B. Public health
- C. Disease prevention
- **D.** Health promotion
- E. Community health

Blooms Taxonomy: Knowledge

Learning Objective: Demonstrate a basic understanding of common health terminology.

Teague - Chapter 01 #107

Topic Area: Self and Lifestyle Choices

108. (p. 6) Expressed only when both copies of the inherited gene are the same

A. Recessive allele

B. Dominant allele

C. Mutifactorial disorder

D. Mutation

E. Differentiation

Blooms Taxonomy: Comprehension

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #108

109. (p. 5-6) Process in which genes turn on or off to regulate the specialization of cells in your body

- A. Recessive allele
- B. Dominant allele
- C. Mutifactorial disorder
- D. Mutation
- **E.** Differentiation

Blooms Taxonomy: Comprehension

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #109

Topic Area: Self and Family: Heredity and Family Health History

110. (p. 7) Caused by interactions among one or more genes and the environment

- A. Recessive allele
- B. Dominant allele
- C. Mutifactorial disorder
- D. Mutation
- E. Differentiation

Blooms Taxonomy: Comprehension

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #110

Topic Area: Self and Family: Heredity and Family Health History

111. (p. 6) Gene that is expressed and determines a trait

- A. Recessive allele
- **B.** Dominant allele
- C. Mutifactorial disorder
- D. Mutation
- E. Differentiation

Blooms Taxonomy: Comprehension

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness.

Teague - Chapter 01 #111

112. (p. 6) Change, in a gene, in which a letter is left out, an incorrect letter is inserted, or a series of letters is left out, duplicated, or reversed

A. Recessive allele

B. Dominant allele

C. Mutifactorial disorder

D. Mutation

E. Differentiation

Blooms Taxonomy: Comprehension

Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and illness. Teague - Chapter 01 #112

c1 Summary

| <u>Category</u> | # of Question |
|--------------------------------------------------------------------------------------------------------------------------------------------|---------------|
| | <u>S</u> |
| Blooms Taxonomy: Application | 11 |
| Blooms Taxonomy: Comprehension | 35 |
| Blooms Taxonomy: Knowledge | 60 |
| Blooms Taxonomy: Understanding | 6 |
| Learning Objective: Demonstrate a basic understanding of common health terminology. | 24 |
| Learning Objective: Discuss health issues and concerns in a diverse and multicultural society. | 19 |
| Learning Objective: Discuss helpful strategies for health-related behavior change. | 33 |
| Learning Objective: Explain how factors such as family health history or genetics can influence a persons patterns of health and ill ness. | 37 |
| Teague - Chapter 01 | 112 |
| Topic Area: Health in a Diverse Society | 13 |
| Topic Area: Personal Health in Context | 17 |
| Topic Area: Self and Family: Heredity and Family Health History | 37 |
| Topic Area: Self and Lifestyle Choices | 46 |
| | |