Co

Exam	-		
Name			
MULTIPLE CHOICE. C	Choose the one alternative	e that best completes the statement or answers the question	
1) Environment A) traffic c C) global v Answer: D Explanation:	congestion.	urrently face include all of the following, EXCEPT B) air and water pollution. D) under population.	1) _
2) When devisi steps, EXCE A) avoid o	PT	behaviour change, all of the following are important B) modify your environment.	2) _
C) reward		D) control related habits.	
Answer: A Explanation:	A) B) C) D)		
occurs, the b A) start ov B) learn fro	est strategy for them is er from the beginning. om the lapse as they slip a different behaviour fo	p back to an earlier stage.	3) _
Answer: B Explanation:	A) B) C) D)		
	s of achievement.	of occupational wellness, EXCEPT B) opportunities to learn and grow. D) job dissatisfaction.	4) _

 5) John, an Inuit Aboriginal 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 Inuit Aboriginals. A) They have higher suicide rates. B) They have a higher incidence of tuberculosis than males in other population groups. C) They have higher rates of infant mortality. D) They have higher rates of heart disease and obesity. 				5)	
Answer: D Explanation:	A) B) C) D)				
6) The 'M' in SM	ART goals	s stands for			6)
A) mini.		B) moderate.	C) meaningful.	D) measurable.	
Answer: D Explanation:	A) B) C) D)				
A) a planniB) an awareC) a belief	ng for chang eness of the	problem. no need for change.			7)
8) The "greenho	ouse" effect	is			8)
 a complex system of burning coal. a invisible insulating blanket that traps heat and increases the temperature of the atmosphere. not yet proven. 					
Answer: C Explanation:	A) B) C) D)				

A) air youB) geneticC) water y	breathe. make-up ir ou drink. of alcohol A) B) C)	avironmental factor a your body. consumption in you			9)
10) Regular exer A) osteopo Answer: D Explanation:		ses one's risk of all B) diabetes.	of the following EXCEP C) heart disease.	Г D) lung cancer.	10)
11) Gay, lesbian A) obesity. Answer: B Explanation:		and transgender tee B) suicide.	ns are at greater risk for C) asthma.	D) cancer.	11)
12) If you tell yo are A) blaming C) procrass Answer: C Explanation:	5.	Friday already, I n	night as well wait until Mo B) rationalizing. D) justifying.	onday to start" you	12)
	g behaviou	tifies for change is r.	called B) predisposed beha D) target behaviour.		13)

A) emotion	ensions of wellness include all of th nal wellness. tual wellness. A) B) C) D)	ne following, EXCEPT B) environmental wellness. D) physical activity wellness.	14)
15) Reducing po	llution and waste in the workplace wellness.	is an example of promoting	15)
A) environ		B) intellectual	
C) social		D) spiritual	
Answer: A Explanation:	A) B) C) D)	D) spintum	
16) Entries made EXCEPT	e into a health journal about a beha	viour should note all the following,	16)
A) how you	u felt at the time.	B) what your friends/family did.	
C) when an	nd where it happened.	D) what the activity was.	
Answer: B			
Explanation:	A) B) C) D)		
17) All of the fol information,	0 1	as whenever you encounter health-related	17)
,	e original source.		
-	ish between research reports and p	ublic health advice.	
	or misleading language.		
	necdotes to your own life.		
Answer: D	-		
Explanation:	A)		

- B) C) D)

	-	h topics on the Inter	net, check the		18)
A) testimor		vidence.			
B) blogs fi					
		on the topic.	•,		
-	ations of t	he people behind the	e site.		
Answer: D					
Explanation:	A)				
	B) C)				
	C) D)				
	_,				
19) The complet	e set of ge	netic material in an	individual's cells is refer	red to as her or his	19)
A) genome	¢.	B) genes.	C) proteome.	d) RNA.	
Answer: A					
Explanation:	A)				
	B)				
	C)				
	D)				
20) Chances of s	uccess in l	behaviour managem	ent DECREASE if		20)
		e that can be follow			
		es are ignored.	eu over u long time.		
C) efforts a		-			
		our is real and lasting	T		
		ful is real and fasting	<u>.</u>		
Answer: B Explanation:	۸)				
Explanation.	A) B)				
	C)				
	D)				
	C		1		
, 1	C	weight or obese Ca		-> 22	21)
A) 60 perce	ent.	B) 45 percent.	C) 18 percent.	D) 33 percent.	
Answer: A					
Explanation:	A)				
	B) C)				
	C) D)				
	-,				
22) All of the fol control, EXC	-	e important aspects	of well-being that you m	ay not be able to	22)
A) smoking			B) heredity.		
C) environ			D) health care.		
Answer: A			_,		
Explanation:	A)				
1	B)				
	C)				
	D)				

23) When considering health information available on the Internet, which of the following is not an important question to ask yourself when considering the reliability and accuracy of the information?

- A) Is the site promotional?
- B) How often is the site updated?
- C) What do other sources say about the topic?
- D) Where is the headquarters for the publisher?

Answer: D

- Explanation: A)
 - B) C)
 - D)
- 24) Carla has become very busy since she came to university. She is a full-time student and 24) 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 though 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.

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

6

A) has an external locus of control.

B) has an internal locus of control.

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

D) will stick to her plan without making changes.

Answer: B

Explanation:	A)
	B)
	C)
	D)

25) The top health issue affecting students' academic performance today is

A) relationship problems. B) depression. D) stress.

C) alcohol abuse.

Answer: D Explanation:

A) B) C) D)

A) notify ofB) prioritizC) assess y	Arpose of developing a personal contents of your intent to change your e the behaviours that you are consiour motivation for changing a heal you to your word of behaviour mo A) B) C) D)	behaviour. dering changing. th behaviour.	26)
A) frequentB) rationaliC) find a noD) stick with	increase your chances of success in ly visualize goal attainment and en- ze temporary setbacks to minimize we behaviour to change if you expect th the program even during periods	e feelings of failure. erience a temporary failure.	27)
Answer: A Explanation:	A) B) C) D)		
A) ask frier C) begin w	in improving wellness by lifestyle nds what you should improve. ith a self-assessment.	e management is to B) reward yourself. D) ask your family for assistance.	28)
Answer: C Explanation:	A) B) C) D)		
29) Which of the A) supporti C) attitudes		ence on health behaviours? B) personal skills D) money	29)
Answer: A Explanation:	A) B) C) D)		
30) The 'T' in SM A) tough. C) tangible Answer: B Explanation:	IART goals stands for A) B) C) D)	B) time-frame specific.D) theoretical.	30)

31) Which of the following is an example of taking action to modify the environment and 31) support health behaviours? A) serving alcoholic drinks at your parties B) smoking your friend's cigarettes so that she does not have to C) voting for measures that reduce air pollution D) encouraging legislators to pass legislation increasing the number of public areas where smoking is allowed Answer: C Explanation: A) B) C) D) 32) When learning about the risks and benefits of a target behaviour, all of the following are 32) important questions to ask, EXCEPT A) What diseases or conditions does this behaviour place you at risk for? B) Is your target behaviour too difficult to change? C) How is your target behaviour affecting your level of wellness today? D) What effect would changing your behaviour have on your health? Answer: B Explanation: A) B) C) D) 33) The most constructive response to a temporary setback in the pursuit of a new behaviour 33) is A) increasing rewards to make efforts more worthwhile. B) not tolerating temporary failure. C) accepting the fact that problems may periodically occur. D) accepting the blame for failing if you return to your old behaviour. Answer: C Explanation: A) B) C) D) 34) In the past 100 years, the major causes of death have shifted from to 34) A) infectious diseases; heart disease B) heart disease; cancer C) childbirth; infectious diseases D) accidents; AIDS Answer: A Explanation: A) B) C) D)

35) If you were A) 32 year Answer: D Explanation:), your life expectar B) 62 years.	c) 77 years.	D) 47 years.	35)
36) What percen A) 73 perc Answer: B Explanation:	-	Nations people liv B) 17 percent.	ing on reserve have typ C) 90 percent.	e 2 diabetes? D) 50 percent.	36)
A) intellec	tion skills, in tual wellness nal wellness A) B) C) D)	s.	ing relationships are co B) interpersonal w D) spiritual wellne	vellness.	37)
failed to main all of her rel lose weight. A) being a	intain weigh atives are ov Donna can l victim of ge	t loss. She defends verweight, and none best be described as		Planation that almost Ful with attempts to nal locus of control.	38)
A) non-sm B) non-sm C) smoker	okers report okers report s report mor	fewer days of sadn eating more.		s found that	39)

		are closely linked with			40)
A) lower; h			C) lower; lower	D) higher; lower	
Answer: A	8	2,8,8	c, <u></u> , <u></u>	2,8,	
Explanation:	A)				
·	B)				
	C)				
	D)				
41) Approximate	ly what p	ercentage of individual	s experience some bac	ksliding during	41)
behaviour ch	ange?				
A) 60 perce	ent.	B) 90 percent.	C) 40 percent.	D) 80 percent.	
Answer: D					
Explanation:	A)				
	B)				
	C) D)				
	0)				
42) All of the fol	lowing ar	e important considerati	ons during the action s	stage of behaviour	42)
change, EXC	CEPT				
A) change	your envi	ronment.	B) involve your frie		
C) monitor	your prog	gress.	D) practice visualiz	ation and self-talk.	
Answer: D					
Explanation:	A)				
	B)				
	C) D)				
	D)				
43) A personal c	ontract for	r behaviour change inc	ludes all of the followi	ng details, EXCEPT	43)
A) date you	ı will star	t.			
B) strategie	es you pla	n to use to promote cha	ange.		
C) rewards	for good	behaviour.			
D) steps yo	ou will tak	e to measure your prog	ress.		
Answer: C					
Explanation:	A)				
	B)				
	()				

C) D)

44) Spiritual wel	lness is best described as having		44)	
	g and purpose in one's life.			
	ity to share one's feelings.			
	ity to express oneself creatively.			
D) a strong	support network of family and f	riends.		
Answer: A				
Explanation:	A)			
	B) C)			
	C) D)			
	e following is currently Canada's		45)	
A) cancer		B) suicide		
-	tional injuries	D) heart disease		
Answer: A	• •			
Explanation:	A)			
	B) C)			
	D)			
() A target heh	aviour can best be defined as		46)	
-	46) A target behaviour can best be defined asA) a friend's behaviour that you urge him or her to change.			
	is behaviour that you urge min of a habit you want to stop immedi	-		
	ted behaviour that is the focus of	•		
	bad habits in need of change.	your benaviour enange plan.		
Answer: C	bad habits in need of change.			
Explanation:	A)			
Explanation.	С) В)			
	C)			
	D)			
47) Strategies fo	r boosting self-efficacy include a	ll of the following, EXCEPT	47)	
	gement from supportive people.	ç	·	
	bing an external locus of control.			
C) self-tall				
D) visualiz				
Answer: B				
Explanation:	A)			
-	B)			
	C)			
	D)			

D)

their urban count A) less likely to B) greater sense C) more likely to D) less likely to Answer: C		rural areas of Canada as compared to ning tests.	48)
Explanation: A) B) C) D)			
49) The best response A) prevention. C) chemical tre Answer: A Explanation: A) B) C) D)	e to behaviour-related diseases atment.	is B) rehabilitation. D) surgical treatment.	49)
50) The average life s A) nearly doubl C) nearly triples Answer: A Explanation: A) B) C) D)		B) increased slightly.D) did not change significantly.	50)
	an optimistic attitude	positively to one's physical wellness? B) being open to new ideas D) maintaining satisfying relationships	51)
change? A) refocusing	owing is NOT a recommended ocial influences	strategy for maintaining behaviour B) assessing stress levels D) rationalizing	52)

53) The most ha A) global w C) acid rai Answer: A Explanation:	warming.	equence of environm	iental abuse is B) contaminated dr D) pesticides.	rinking water.	53)
54) What percen A) 5 perce Answer: D Explanation:	-	nadian adults identif <u>y</u> B) 11 percent.	y themselves as gay, les C) 1 percent.	bian, or bisexual? D) 2 percent.	54)
55) If you tell yo A) blaming C) procras Answer: A Explanation:	5.	ouldn't exercise beca	use Dave was hogging B) rationalizing. D) justifying.	the treadmill" you are	55)
56) The health d A) genetic C) diet. Answer: A Explanation:		over which we have	least control is B) tobacco use. D) exercise.		56)
	day" is an e	RT" criteria; a behave example of being B) too easy.	viour change such as "d	rink eight cups of D) truthful.	57)

IART goals stands for			58)
. B) smart. A) B) C) D)	C) super.	D) social.	
CCEPT els of physical activity.	B) cigarette smok	ing.	59)
A) B) C) D)	D) high levels of s	stress.	
ing the consequences of fail	ure to reach the establishe	0	60)
A) B) C) D)			
e e	lowing, EXCEPT B) identify barrier	rs to progress.	61)
A) B) C) D)			
ust, and self-confidence are l wellness. al wellness. A) B) C) D)	B) physical wellne		62)
	 B) smart. A) B) C) D) a leading cause of death in CEPT els of physical activity. ary lifestyle. A) B) C) D) antract for behaviour change ing the consequences of failing the steps to be used to most ating your goal. a date to begin. A) B) C) D) from a health journal maintate is used to do all of the followisions in the plan. new behaviours to change. A) B) C) D) ust, and self-confidence are twellness. al wellness. 	A) B) B) C) D) C) D) B) c) D) c, a leading cause of death in Canada, is strongly relate CCEPT els of physical activity. B) cigarette smok ary lifestyle. A) B) B) C) D) high levels of status ary lifestyle. A) B) C) D) ntract for behaviour change involves all of the following the consequences of failure to reach the establishe ing the steps to be used to measure progress. stating your goal. a date to begin. A) B) C) D) from a health journal maintained after a behaviour chat is be used to do all of the following, EXCEPT visions in the plan. B) identify barrier new behaviours to change. D) track progress. A) B) C) D) ust, and self-confidence are components of twellness. L B) physical welln al wellness. D) interpersonal v A) B) C) D)	A) B) smart. C) super. D) social. A) B) C) B) C) D) c, a leading cause of death in Canada, is strongly related to all of the CCEPT B) cigarette smoking. els of physical activity. B) cigarette smoking. ary lifestyle. D) high levels of stress. A) B) C) D) nartact for behaviour change involves all of the following, EXCEPT ing the consequences of failure to reach the established goal. ing the steps to be used to measure progress. stating your goal. date to begin. A) B) C) D) from a health journal maintained after a behaviour change plan is put into the used to do all of the following, EXCEPT visions in the plan. B) identify barriers to progress. new behaviours to change. D) track progress. A) B) C) D) ust, and self-confidence are components of uvellness. I wellness. D) interpersonal wellness. al wellness. D) interpersonal wellness.

A) stroke.	gher rates of death than women fro ional injuries. A) B) C) D)	m all of the following, EXCEPT B) suicide. D) homicide.	63)
A) accident	e causes of death among Canadians ts, cancer, and suicide. e, cancer, and accidents. A) B) C) D)	age 15 to 24 are B) smoking, heart disease, and suicide. D) accidents, heart disease, and cancer.	64)
EXCEPT	nitary conditions.	ncestors included all of the following, B) water pollution. D) lack of physical activity.	65)
66) Taking your referred to as A) blaming C) procrast Answer: A Explanation:		ying responsibility for your own actions is B) rationalizing. D) justifying.	66)
	y already have begun to make sma plation	e at this stage plan to take action within a ll changes in their behaviour. B) action D) preparation	67)

68) Obstacles in the process of behaviour change 68) A) often cause us to settle for a level of success that is less than our original goal. B) are a sign of failure in the pursuit of a new behaviour. C) are a natural part of the process. D) should be avoided, if possible, in the pursuit of a new behaviour. Answer: C Explanation: A) B) C) D) 69) All of the following are important considerations during the maintenance stage of 69) behaviour change, EXCEPT A) keep a journal. B) be prepared for lapses. C) be a role model. D) keep going. Answer: A Explanation: A) B) C) D) 70) When devising a plan of action for behaviour change, all of the following are important 70) steps, EXCEPT A) reward yourself. B) plan for challenges. C) change multiple behaviours simultaneously. D) involve the people around you. Answer: C Explanation: A) B) C) D) 71) Your ability to develop and maintain satisfying and supportive relationships is referred to 71) as _____ wellness. A) interpersonal B) intellectual C) emotional D) spiritual Answer: A A) Explanation: B) C) D)

72)

72) Carla has become very busy since she came to university. 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 thougl 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.

If Carla succeeds in improving her target area of wellness, she will most likely see a corresponding improvement in her ______ wellness. A) emotional B) intellectual C) spiritual D) occupational Answer: A Explanation: A) B) C) D)

- 73) Anne wants to lose weight and is keeping a health journal to record her progress. Which73) of the following questions might be appropriately asked in the course of analyzing data from her health journal?
 - A) What will be the consequences of not changing my risky health behaviour?
 - B) What behaviour do I want to change?
 - C) How many behaviours in my life are serious health threats?
 - D) When am I most likely to overeat?

Answer: D

- Explanation: A)
 - B) C)
 - D)

74) Emotional wellness includes all of the following, EXCEPT

A) making choices to avoid illnesses and injuries.

- B) monitoring your reactions.
- C) attending to your own thoughts and feelings.

D) identifying obstacles to emotional stability.

Answer: A

- Explanation: A) B) C)
 - D)

Answer: B Explanation: A) B) C) D) 76) 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) have the support to change. B) have the skills to change.	
C) have the knowledge to change. D) want to change.	
Answer: A Explanation: A) B) C) D)	
 77) To help ensure success with a behaviour change program, you should A) re-evaluate your friendships. B) consider potential genetic factors. C) develop a reward system. D) avoid enlisting your family as support. 	
Answer: C Explanation: A) B) C) D)	
 78) The six stage of behaviour change according to the stages of change model is A) maintenance. B) completion. C) action. D) termination. Answer: D Explanation: A) B) 	

C) D)

79) All of the following are important considerations during the contemplation stage of 79) behaviour change, EXCEPT A) engage your emotions. B) do a cost-benefit analysis. C) seek social support. D) identify barriers to change. Answer: C Explanation: A) B) C) D) 80) The technique of visualization is one of the best ways to 80) A) improve physical strength. B) heighten your senses. C) keep an eye on your future. D) boost your confidence. Answer: D Explanation: A) B) C) D) 81) Which of the following health journal information would be of little benefit in promoting 81) personal behaviour change? A) descriptions of exactly what your behaviours are B) identification of when and where activities occurred C) recording your feelings at the time you were engaging in the behaviour D) identification of other people's reactions to your behaviour Answer: D Explanation: A) B) C) D) 82) All of the following are characteristic of people with low socioeconomic status, 82) EXCEPT A) lower rates of injury. B) less likely to have access to health services. C) more likely to engage in unhealthy habits. D) higher rates of death. Answer: A Explanation: A) B)

- C)
- D)

83) Canadians with low incomes and education have higher rates, on average, of all of the 83) following, EXCEPT A) violent death. B) traumatic injury. C) infant mortality. D) post traumatic stress disorder. Answer: D Explanation: A) B) C) D) 84) Integral to a successful plan to change an unhealthy behaviour is to 84) A) pick your top three unhealthy behaviours. B) keep the plan to yourself. C) choose your most unhealthy behaviour. D) start small. Answer: D A) Explanation: B) C) D) 85) All of the following are true of people living in rural areas of Canada as compared to 85) their urban counterparts, EXCEPT A) less physically active. B) less likely to use seat belts. C) more likely to experience an injury-related death. D) more likely to obtain preventive health screening tests.

Answer: D

- Explanation: A)
 - B)
 - C) D)

86)

86) Carla has become very busy since she came to university. 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 thougl 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.

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 more committed to her activities than to her friends.
- C) Carla is not adequately motivated.
- D) Carla has an external locus of control.

Answer: A

Explanation: A) B) C) D)

87) The order in which a behaviour change strategy is implemented is

87)

A) devise a plan of action, set goals, monitor behaviour, analyze data, make contract.B) monitor behaviour, analyze data, set goals, devise a plan of action, make contract.

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

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

Answer: B

Explanation: A) B) C) D)

> C) D)

88) According to the stages of change model, people at this stage know they have a problem and intend to take action within six months.

A) action	B) precontemplation
C) preparation	D) contemplation
Answer: D	
Explanation: A)	
B)	

because he h	as always h deas. These	ad a good sense of	oout their son's ability to humor, been curious, and tive of Adam's C) emotional	d demonstrated an	89)
A) occupat	happiness a ional wellne al wellness A) B) C) D)	ess.	gain through your work i B) spiritual wellnes D) intellectual well	55.	90)
	style for at i	of change model, p least six months.	eople at this stage have p B) contemplation D) action	practiced their new,	91)
92) "Your ability A) self-effi Answer: A Explanation:		fully take action and B) self-control.	d perform specific tasks" C) self-esteem.	defines the term D) self-talk.	92)
A) be mear B) reinforc C) be prov	ningful and e your effor	rts. hen you reach your			93)

94) Eduardo has identified gambling as a target behaviour because it is interfering with his schoolwork. To aid him in stopping this behaviour, he may need to				
	hore time with his friends.	B) find outside help.		
	lf-management approach.	D) buy a self-help book.		
Answer: B Explanation:	A) B) C) D)			
95) The belief in	one's ability to be successful in t	the performance of a given task is termed	95)	
A) self-este	-	B) self-fulfilling prophecy.	, <u> </u>	
C) self-effi	cacy.	D) self-concept.		
Answer: C				
Explanation:	A)			
	B) C)			
	D)			
	· · · · · · · · · · · · · · · · · · ·		24	
A) stress.	e is associated with all of the follo	B) smoking.	96)	
C) regular	exercise	D) hostile and suspicious attitudes.		
Answer: C		b) nostrie and suspicious addades.		
Explanation:	A)			
	B)			
	C) D)			
	5)			
	lowing are important considerati ange, EXCEPT	ons during the precontemplation stage of	97)	
A) raise yo	ur awareness.	B) keep a journal.		
C) seek soc	cial support.	D) be self-aware.		
Answer: B				
Explanation:	A) B)			
	C)			
	D)			
98) Occupational	l wellness is measured by how m	uch the job offers.	98)	
A) work	B) prestige	C) money D) happiness	⁷⁰	
Answer: D	/ 1 0	, , , -, ₋ , ₋ , ₋ , ₋ ,		
Explanation:	A)			
	B)			
	C) D)			
	,			

99) First Nations Canadian ave		ring on reserve have	ΓB infection rates	_ times higher than the	99)
A) 10 Answer: C Explanation:	A) B) C)	в) 2	C) 30	D) 5	
100) The stages of A) spiral Answer: A Explanation:	D) f change m A) B) C) D)	odel is most accurate B) constellation	ely described as a C) circular	model. D) linear	100)
A) cluster l	e likely to neadaches.	experience all the fo	llowing compared to v B) alcoholism. D) stronger immu		101)
102) The single m A) genetics Answer: B Explanation:	-	ant factor in determin B) behaviour.	ning an individual's le C) age.	vel of wellness is D) environment.	102)
103) The percenta year is A) 50 perce Answer: C Explanation:	-	ndian men that have n B) 20 percent.	ot seen their doctor fo C) 70 percent.	D) 90 percent.	103)

104) Altruism, compassion, and fulfillment are components of				
A) emotional wellnes	SS.	B) spiritual wellness	5.	
C) interpersonal well	lness.	D) intellectual welln	ess.	
Answer: B				
Explanation: A)				
B)				
-, C)				
D)				
_,				
105) Which of the following	g is NOT a modifiable	risk factor?		105)
A) exercising	B) healthy diet	C) family history	D) smoking	
Answer: C				
Explanation: A)				
B)				
C)				
D)				

106) Carla has become very busy since she came to university. She is a full-time student and
106) 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 thougl 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.

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) Be flexible with her time and acknowledge that obstacles may occasionally disrupt her plans.
- C) Tell her friends that they have to participate in some of the campus activities with her so that they can have more time together.

D) Eliminate some of her participation in campus activities.

Answer: B Explanation:

A) B) C) D) 107) People with disabilities are more likely to A) die at a young age. B) have cancer. C) have HIV. D) be obese. Answer: D Explanation: A) B) C) D)

107)

108) Carla has become very busy since she came to university. She is a full-time student and 108) 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 thougl 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.

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

		weintess.			
A) emotion	al	B) intellectual	C) interpersonal	D) spiritual	
Answer: C Explanation:	A) B) C) D)				
109) The 'R' in SM	IART goal	s stands for			109)
A) relative.		B) realistic.	C) radical.	D) relational.	
Answer: B Explanation:	A) B) C) D)				
110) The 'A' in SN	/IART goal	s stands for			110)
A) attainab	le.	B) absolute.	C) awesome.	D) achievable.	
Answer: A Explanation:	A) B) C) D)				

26

		vellness include all o	f the following, EXCE	PT	111)
A) dietary					
B) environ	mental, or g	planetary, wellness.			
C) spiritua	l wellness.				
D) emotior	nal wellness	5.			
Answer: A					
Explanation:	A)				
	В)				
	C)				
	D)				
112) The best pla	n for behav	iour change			112)
		stematically.			,
		veral behaviours.			
		ive self-assessment			
	-	tive self-assessment.			
-	with a nega	uve sen-assessment.			
Answer: A	۸)				
Explanation:	A) B)				
	C)				
	D)				
	,				
113) The six dime	ensions of v	vellness			113)
A) seldom	influence o	ne another.			
B) demons	trate the se	parateness of mind a	nd body.		
		endently of each othe			
D) are inte	-	·			
Answer: D					
Explanation:	A)				
	B)				
	C)				
	D)				
		1.1 1.1 0.1			
, 0		alth, which one of the	e following elements is	most within an	114)
individual's					
A) behavio	our	B) health care	C) environment	D) heredity	
Answer: A					
Explanation:	A)				
	B)				
	C) D)				
	0)				

115) When compared to the general Canadian population, those of French-Canadian heritage 115) have A) lower overall death rates. B) higher rates of Tay-Sachs disease. C) shorter life expectancies. D) higher overall death rates. Answer: B Explanation: A) B) C) D) 116) If you tell yourself, "I wanted to go swimming today but wouldn't have had time to wash 116) my hair afterward" you are A) blaming. B) rationalizing. C) procrastinating. D) justifying. Answer: B Explanation: A) B) C) D) 117) All of the following are important considerations during the preparation stage of 117) behaviour change, EXCEPT A) make change a priority. B) take short steps. C) create a plan. D) identify helpful resources. Answer: D A) Explanation: B) C) D) 118) Openness to new ideas, capacity to question, and creativity are components of 118) A) interpersonal wellness. B) spiritual wellness. D) intellectual wellness. C) emotional wellness. Answer: D Explanation: A) B) C) D)

119)	A) stress ba	rriers. f motivation ffort.	our change progress and commitment.	s may include all of t	the following, EX	CEPT	119)
	Answer: C Explanation:	A) B) C) D)					
	Those with an A) luck. Answer: D Explanation:	A) B) C) D)	cus of control belie B) heredity.	ve that events turn o C) fate.	ut as they do base D) their ac		120)
121)	Define the size	x dimension st two behav	s of wellness discustion of habits that	npletes each statement ssed in the text and, would promote its o	for each	estion. 121)	
122)		d briefly de	scribe how you wo	ge plan of action. Sel uld apply the steps to	-	122)	
123)	Discuss the rethree example	es of healthy e and the din	lifestyle choices a nensions of wellnes	determining quality nd explain how each ss.		123)	

124)	Ũ	e of change each of the following situations represents, and 124) iate strategies in each case to help the person move forward in	
	 his day and doesn't k Ellen has tried unsushe won't ever be able Gary has decided to started to change by 	o improve his diet, beginning in two weeks; he has already eating cereal for breakfast at home one day per week rather usual fast food breakfast on the way to his first class.	
125)	Describe at least five information.	e strategies for critically evaluating health-related 125)	
	Answer: Answers will Explanation:	ll vary	
TRUE/FA	LSE. Write 'T' if the sta	atement is true and 'F' if the statement is false.	
126)	you to feel better abo	-	126)
	Answer: TrueExplanation:	False	
127)	If you are facing stre program.	ss in your life, it might be necessary to delay a behaviour change	127)
	Answer: TrueExplanation:	False	
128)	Having incremental s achieve the ultimate	steps toward a long-term goal increases the chance that you will goal.	128)
	Answer: TrueExplanation:	False	
129)	Having an external lo change behaviour.	ocus of control is associated with motivation and commitment to	129)
	Answer: True Explanation:	False	
130)	During the early twe than from heart disea	ntieth century people were more likely to die from infectious disease use.	130)
	Answer: TrueExplanation:	False	

131) Prior to the twentieth century, a person was most likely to die of a chronic disease.	131)
Answer: True 🔮 False Explanation:	
132) Women are more likely to be afflicted with Alzheimer's disease than men are.	132)
Answer: <a>True FalseExplanation:	
133) Length of life is synonymous with quality of life.	133)
Answer: True 🔮 False Explanation:	
134) Most health problems occur at the same rate for men and women.	134)
Answer: True 🔮 False Explanation:	
135) The estimated total cost of illness, disability, and death attributed to chronic diseases in Canada is \$100 billion.	135)
Answer: True 🔮 False Explanation:	
136) Health journals are most effective as a behaviour change tool when they address only the specific target behaviour.	136)
Answer: True 🔮 False Explanation:	
137) Social support is not important for motivation during a behaviour change program.	137)
Answer: True 🔮 False Explanation:	
138) Occupational wellness is enhanced with high salaries and prestigious titles.	138)
Answer: True 🔮 False Explanation:	
139) Making changes in your original plan of action will decrease your chance of reaching your goal.	139)
Answer: True 🔮 False Explanation:	
140) A person who is devoutly religious is assured of good spiritual health.	140)
Answer: True 🔮 False Explanation:	
141) Poor lifestyle choices can be directly linked to mortality rates in the late twentieth century.	141)
Answer: 🔮 True False Explanation:	

142) I	Behaviour choices ar	nd actions impact only the health and wellness of the individual.	142)
	Answer: True O Explanation:	False	
143) S	Short-term benefits o	of behaviour change are important as a motivating force.	143)
	Answer: 🥥 True Explanation:	False	
	Expecting success in success.	behaviour change actually decreases the likelihood of achieving	144)
	Answer: True O Explanation:	False	
145)	Working toward real	istic goals will increase your chances of success.	145)
	Answer: 🥥 True Explanation:	False	
146) I	t would be fair to de	escribe "slips" in the attempt to change behaviours as failures.	146)
	Answer: True 🛛 Explanation:	False	
147) 🗍	The costs associated	with behaviour change far outweigh the benefits.	147)
	Answer: True O Explanation:	False	
148) I	n the long run, what	t we do for ourselves has a great influence on our health.	148)
	Answer: 🥥 True Explanation:	False	
149) 🛛	The wellness concep	t defines health as the absence of disease.	149)
_	Answer: True 🥥 Explanation:	False	
	The transtheoretical is self-management.	model has been shown to be an effective approach to lifestyle	150)
	Answer: 🥥 True Explanation:	False	
	Effective rewards and friends.	d support for behaviour change can be provided by family and	151)
	Answer: TrueExplanation:	False	
152) \	Wellness is largely d	letermined by the decisions you make about how you live.	152)
	Answer: 🥥 True Explanation:	False	

153)	Stress from other p changing a behavior	arts of a person's life often makes it more difficult to be successful in our.	153)
	Answer: TrueExplanation:	False	
154)	Social wellness req	uires participating in and contributing to your community and society.	154)
	Answer: TrueExplanation:	False	
155)	Belief that you are control.	in control of your own life is known as having an internal locus of	155)
	Answer: TrueExplanation:	False	
156)	Knowledge about h	ealth is all you need to undertake a behaviour change.	156)
	Answer: True Explanation:	False	
157)	Self-control is one	characteristic of a person who possesses good emotional health.	157)
	Answer: TrueExplanation:	False	
158)	In order to achieve the six dimensions	overall wellness, an individual must seek to develop at least four of of wellness.	158)
	Answer: True Explanation:	False	
159)	Groups who have h	high poverty rates most often have the worst health status.	159)
	Answer: TrueExplanation:	False	

Answer Key		
Testname: C1		
1) D		
2) A		
3) B		
4) D		
5) D 6) D		
7) C		
8) C		
9) B		
10) D		
11) B		
12) C		
13) D		
14) D		
15) A		
16) B		
17) D		
18) D		
19) A		
20) B		
21) A 22) A		
22) A 23) D		
23) B 24) B		
25) D		
26) D		
27) A		
28) C		
29) A		
30) B		
31) C		
32) B		
33) C		
34) A 35) D		
36) B		
37) B		
38) C		
39) A		
40) A		
41) D		
42) D		
43) C		
44) A		
45) A		
46) C		
47) B		
48) C 49) A		
50) A		
00,71		

Answer Key		
Testname: C1		
51) C		
52) D		
53) A		
54) D		
55) A		
56) A		
57) C		
58) A		
59) A		
60) A		
61) C		
62) C		
63) A		
64) A		
65) C		
66) A		
67) D		
68) C		
69) A		
70) C		
71) A		
72) A		
73) D		
74) A		
75) B		
76) A 77) C		
78) D		
79) C		
80) D		
81) D		
82) A		
83) D		
84) D		
85) D		
86) A		
87) B		
88) D		
89) D		
90) A		
91) C		
92) A		
93) B		
94) B		
95) C		
96) C		
97) B		
98) D		
99) C		
100) A	35	
	25	

Answer Key Testname: C1 101) D 102) B 103) C 104) B 105) C 106) B 107) D 108) C 109) B 110) A 111) A 112) A 113) D 114) A 115) B 116) B 117) D 118) D 119) C 120) D 121) Answers will vary 122) Answers will vary 123) Answers will vary 124) Answers will vary 125) Answers will vary 126) TRUE 127) TRUE 128) TRUE 129) FALSE 130) TRUE 131) FALSE 132) TRUE 133) FALSE 134) FALSE 135) FALSE 136) FALSE 137) FALSE 138) FALSE 139) FALSE 140) FALSE 141) TRUE 142) FALSE 143) TRUE 144) FALSE 145) TRUE 146) FALSE 147) FALSE 148) TRUE 149) FALSE

Core Concepts in Health Canadian 2nd Edition Insel Test Bank

Full Download: https://alibabadownload.com/product/core-concepts-in-health-canadian-2nd-edition-insel-test-bank/

Answer Key Testname: C1

150) TRUE 151) TRUE 152) TRUE 153) TRUE 154) TRUE 155) TRUE 156) FALSE 157) TRUE 158) FALSE 159) TRUE