		Name:
	 


		 Class:
	 


		 Date:
	 


Chapter 01: Your Career in Health Care

	True / False


	1. Growth in the health care industry is expected to slow down over the next 10 years.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	NOTES:  
	Rapid growth is predicted.

	DATE CREATED:  
	10/10/2019 2:54 AM

	DATE MODIFIED:  
	10/11/2019 12:52 AM


	2. Scope of practice refers to the tasks that a health care professional can legally perform as part of a specific occupation.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	NOTES:  
	Scope of practice refers to legally permissible acts.

	DATE CREATED:  
	10/10/2019 2:55 AM

	DATE MODIFIED:  
	10/11/2019 12:52 AM


	3. The educational requirements for obtaining certification in all health care professions are similar.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	NOTES:  
	The educational requirements can vary significantly between professional certifications.

	DATE CREATED:  
	10/10/2019 2:55 AM

	DATE MODIFIED:  
	10/11/2019 12:54 AM


	4. On-the-job training for many health care occupations is being replaced by formal education.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	NOTES:  
	Formal education is becoming more common than on-the-job training.

	DATE CREATED:  
	10/10/2019 2:55 AM

	DATE MODIFIED:  
	10/11/2019 12:54 AM


	5. If a school is accredited, this means that it only offers degree programs.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	NOTES:  
	Being accredited means a school has met the standards of an organization authorized to ensure the standards have been met.

	DATE CREATED:  
	10/10/2019 2:56 AM

	DATE MODIFIED:  
	10/11/2019 12:54 AM


	6. Instructors often give clues about what is most important and should be noted by students.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	NOTES:  
	Instructors may emphasize important points or even suggest they will appear on tests.

	DATE CREATED:  
	10/10/2019 2:56 AM

	DATE MODIFIED:  
	10/11/2019 12:55 AM


	7. Finding the time to study is a problem for many adult students who have returned to school.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True

	POINTS:  
	1

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	NOTES:  
	Most adults have a variety of responsibilities; therefore, finding the time to study can be a major problem.

	DATE CREATED:  
	10/10/2019 2:56 AM

	DATE MODIFIED:  
	10/11/2019 12:55 AM


	8. How you conduct yourself while in school is less important than what you do on the job.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False

	POINTS:  
	1

	QUESTION TYPE:  
	True / False

	HAS VARIABLES:  
	False

	NOTES:  
	You should start new practicing behaviors that will result in career success.

	DATE CREATED:  
	10/10/2019 2:56 AM

	DATE MODIFIED:  
	10/11/2019 12:55 AM


	Multiple Choice


	9. What is the most important reason why health care professionals should identify potential problems when working with patients?
	 
	a. 
	Help their employers avoid being sued for malpractice.

	 
	b. 
	Ensure patient safety and well-being.

	 
	c. 
	Prevent wasting expensive supplies and employee time.

	 
	d. 
	Earn a good employee evaluation.


	ANSWER:  
	b

	FEEDBACK:  
		 
	a. 
	Incorrect. Although it may help prevent lawsuits, ensuring patient safety and well-being is most important.

	 
	b. 
	Correct.

	 
	c. 
	Incorrect. Although preventing waste is important, ensuring patient safety and well-being is most important.

	 
	d. 
	Incorrect. Earning a promotion may be a result, but ensuring patient safety and well-being is most important.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:01 AM

	DATE MODIFIED:  
	10/11/2019 12:56 AM


	10. Which of the following terms describes the condition of being placed on an official list after meeting the educational and testing requirements for an occupation?
	 
	a. 
	Certification

	 
	b. 
	Licensure

	 
	c. 
	Recognition

	 
	d. 
	Registration


	ANSWER:  
	d

	FEEDBACK:  
		 
	a. 
	Incorrect. Certification is the general term for process of determining whether a person has met predetermined standards. Registration is being placed on an official list.

	 
	b. 
	Incorrect. Licensure is a designation that means a person has been granted permission to legally perform certain acts. Registration is being placed on an official list.

	 
	c. 
	Incorrect. Recognition is not a designation of approval to practice an occupation. Registration is being placed on an official list.

	 
	d. 
	Correct.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:01 AM

	DATE MODIFIED:  
	10/11/2019 12:57 AM


	11. A medical assistant who believes the physician made an error when prescribing a treatment would demonstrate good thinking skills by:
	 
	a. 
	giving the treatment and asking the physician about it at the next convenient opportunity.

	 
	b. 
	assuming that the physician is correct and giving the treatment.

	 
	c. 
	asking the physician before giving the treatment.

	 
	d. 
	refusing to give the treatment and dismissing the patient.


	ANSWER:  
	c

	FEEDBACK:  
		 
	a. 
	Incorrect. If an error is suspected, always ask before giving the treatment.

	 
	b. 
	Incorrect If an error is suspected, always ask before giving the treatment.

	 
	c. 
	Correct. If an error is suspected, always ask before giving the treatment.

	 
	d. 
	Incorrect. If an error is suspected, always ask before giving the treatment. However, do not dismiss the patient in case the treatment is approved and should be given.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:01 AM

	DATE MODIFIED:  
	10/10/2019 4:06 AM


	12. Characteristics of students who are learning to think like health care professionals include all of the following EXCEPT:
	 
	a. 
	considering the impact of their actions on others.

	 
	b. 
	expecting their instructors to supply answers to all their questions.

	 
	c. 
	relating new information to what they already know.

	 
	d. 
	looking for ways to increase their personal efficiency.


	ANSWER:  
	b

	FEEDBACK:  
		 
	a. 
	Incorrect. This is a characteristic of someone who is learning to think like a health care professional.

	 
	b. 
	Correct. This is not a characteristic of someone who is learning to think like a health care professional.

	 
	c. 
	Incorrect. This is a characteristic of someone who is learning to think like a health care professional.

	 
	d. 
	Incorrect. This is a characteristic of someone who is learning to think like a health care professional.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:01 AM

	DATE MODIFIED:  
	10/10/2019 4:10 AM


	13. “Assessment” is a term used in health care that means:
	 
	a. 
	gathering facts and information.

	 
	b. 
	avoiding the use of opinions.

	 
	c. 
	creating alternatives for solving a problem.

	 
	d. 
	learning to perform procedures.


	ANSWER:  
	a

	FEEDBACK:  
		 
	a. 
	Correct.

	 
	b. 
	Incorrect. Assessment is gathering facts and information.

	 
	c. 
	Incorrect. Assessment is gathering facts and information.

	 
	d. 
	Incorrect. Assessment is gathering facts and information.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:02 AM

	DATE MODIFIED:  
	10/10/2019 4:11 AM


	14. Which of the following is an example of subjective data?
	 
	a. 
	Reliable sources of information about a topic

	 
	b. 
	The opinions of experts

	 
	c. 
	Observations of a patient’s condition

	 
	d. 
	Patients’ reports about how they feel


	ANSWER:  
	d

	FEEDBACK:  
		 
	a. 
	Incorrect. Reliable source of information is objective data.

	 
	b. 
	Incorrect. Opinions are not necessarily data (facts).

	 
	c. 
	Incorrect. Observations provide objective data.

	 
	d. 
	Correct.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:02 AM

	DATE MODIFIED:  
	10/10/2019 4:12 AM


	15. When collecting information about a patient, which term best describes the results of diagnostic tests, measurements, and observations made by health care professionals?
	 
	a. 
	Signs

	 
	b. 
	Symptoms

	 
	c. 
	Diagnoses

	 
	d. 
	Data


	ANSWER:  
	a

	FEEDBACK:  
		 
	a. 
	Correct.

	 
	b. 
	Incorrect. Symptoms are subjective. They are reported by the patient but are not observable or measurable.

	 
	c. 
	Incorrect. A diagnosis is the identification of a disease or condition.

	 
	d. 
	Incorrect. Data refers to any facts and figures from which conclusions can be drawn.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:02 AM

	DATE MODIFIED:  
	10/10/2019 4:13 AM


	16. Which of the following advice to new students will BEST help them become highly competent health care professionals?
	 
	a. 
	Concentrate on learning what is needed to do well on tests.

	 
	b. 
	Always study for understanding.

	 
	c. 
	Use study techniques that they think will work for them.

	 
	d. 
	Memorize all the information in their class notes.


	ANSWER:  
	b

	FEEDBACK:  
		 
	a. 
	Incorrect. The best advice to new students is to always study for understanding.

	 
	b. 
	Correct.

	 
	c. 
	Incorrect. The best advice to new students is to always study for understanding.

	 
	d. 
	Incorrect. The best advice to new students is to always study for understanding.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:02 AM

	DATE MODIFIED:  
	10/10/2019 4:14 AM


	17. A true statement about using the five-step problem-solving process is that it:
	 
	a. 
	ensures finding the correct solution.

	 
	b. 
	is simple to do.

	 
	c. 
	sometimes requires confronting difficult issues.

	 
	d. 
	leads to decisions based on opinions.


	ANSWER:  
	c

	FEEDBACK:  
		 
	a. 
	Incorrect. It is not possible to always find the correct solution. Using the problem-solving process sometimes requires confronting difficult issues.

	 
	b. 
	Incorrect. It is not always simple to do. Using the problem-solving process sometimes requires confronting difficult issues.

	 
	c. 
	Correct.

	 
	d. 
	Incorrect. It should not base decisions on opinions. Using the problem-solving process sometimes requires confronting difficult issues.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:02 AM

	DATE MODIFIED:  
	10/10/2019 4:15 AM


	18. When a person is licensed in a health care profession, this means that he or she:
	 
	a. 
	has been graduated from an accredited school.

	 
	b. 
	earned at least a bachelor’s degree.

	 
	c. 
	can work in any state.

	 
	d. 
	has been granted permission to legally perform specific acts.


	ANSWER:  
	d

	FEEDBACK:  
		 
	a. 
	Incorrect. Licensure means being granted permission to legally perform specific acts.

	 
	b. 
	Incorrect. Licensure means being granted permission to legally perform specific acts.

	 
	c. 
	Incorrect. Licensure means being granted permission to legally perform specific acts.

	 
	d. 
	Correct.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:02 AM

	DATE MODIFIED:  
	10/10/2019 4:16 AM


	19. An important result of learning to think effectively is that when students become health care professionals they will:
	 
	a. 
	never make mistakes.

	 
	b. 
	apply what they learned in school to situations encountered on the job.

	 
	c. 
	impress patients and employers with what they know.

	 
	d. 
	rapidly move up the career ladder.


	ANSWER:  
	b

	FEEDBACK:  
		 
	a. 
	Incorrect. It is not realistic to never make a mistake. However, learning to think effectively helps one to apply what is learned in school to situations encountered on the job.

	 
	b. 
	Correct.

	 
	c. 
	Incorrect. Patients may be impressed, but learning to think effectively means applying what is learned in school to situations encountered on the job.

	 
	d. 
	Incorrect. Moving up the career ladder may be a result, but learning to think effectively means applying what is learned in school to situations encountered on the job.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:02 AM

	DATE MODIFIED:  
	10/10/2019 4:19 AM


	20. The main purpose of occupational therapy is to:
	 
	a. 
	help patients become as self-sufficient as possible.

	 
	b. 
	assist people in choosing the best occupations for themselves.

	 
	c. 
	increase muscle strength following surgery or accidents.

	 
	d. 
	care for the basic needs of hospitalized patients.


	ANSWER:  
	a

	FEEDBACK:  
		 
	a. 
	Correct.

	 
	b. 
	Incorrect. The purpose of occupational therapy is to help patients become as self-sufficient as possible.

	 
	c. 
	Incorrect. The purpose of occupational therapy is to help patients become as self-sufficient as possible.

	 
	d. 
	Incorrect. The purpose of occupational therapy is to help patients become as self-sufficient as possible.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:02 AM

	DATE MODIFIED:  
	10/10/2019 4:20 AM


	21. An important quality of health care professionals is integrity, which means that they:
	 
	a. 
	earned a college degree.

	 
	b. 
	are always honest.

	 
	c. 
	received high grades in school.

	 
	d. 
	can work without direct supervision.


	ANSWER:  
	b

	FEEDBACK:  
		 
	a. 
	Incorrect. Having integrity means always being honest.

	 
	b. 
	Correct.

	 
	c. 
	Incorrect. Having integrity means always being honest.

	 
	d. 
	Incorrect. Having integrity means always being honest.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:02 AM

	DATE MODIFIED:  
	10/10/2019 4:21 AM


	22. Which of the following is the best way to master new information you are learning in class?
	 
	a. 
	Ask yourself how you can use it on the job.

	 
	b. 
	Memorize the details presented by your instructor.

	 
	c. 
	Learn only what is necessary to pass the next text.

	 
	d. 
	Take good notes in class.


	ANSWER:  
	a

	FEEDBACK:  
		 
	a. 
	Correct. Develop a deep understanding by asking yourself how you can use the new information on the job.

	 
	b. 
	Incorrect. It may be necessary to memorize details, but the best way is to ask yourself how you can use the new information on the job.

	 
	c. 
	Incorrect. Learning only what is necessary is not mastery the information. Ask yourself how you can use the new information on the job.

	 
	d. 
	Incorrect. Taking good notes in class is important, but to master new information you should ask yourself how you can use the new information on the job.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:02 AM

	DATE MODIFIED:  
	10/11/2019 1:21 AM


	23. What is recommended when you are reading to learn?
	 
	a. 
	Save time by reading slowly and carefully the first time

	 
	b. 
	As you read, write an outline containing all the important points

	 
	c. 
	Create questions for yourself and read to find the answers

	 
	d. 
	Skim the material, reading slowly only when you don’t understand something


	ANSWER:  
	c

	FEEDBACK:  
		 
	a. 
	Incorrect. It is a good idea to start by skimming the material. Best recommendation here is to create questions for yourself and read to find the answers.

	 
	b. 
	Incorrect. Some students may find it useful to write an outline, but the best recommendation here is to create questions for yourself and read to find the answers.

	 
	c. 
	Correct.

	 
	d. 
	Skimming material is a good technique for a start, but the best recommendation here is to create questions for yourself and read to find the answers.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:22 AM

	DATE MODIFIED:  
	10/11/2019 1:21 AM


	24. Which of the following is a true statement about health care professional exams?
	 
	a. 
	Only students who earn high grades can take them.

	 
	b. 
	Students who graduate from accredited programs are not required to take them.

	 
	c. 
	Specific educational requirements and clinical experience must be completed before taking them.

	 
	d. 
	They are required in order to work legally in all occupations that involve direct patient care.


	ANSWER:  
	c

	FEEDBACK:  
		 
	a. 
	Incorrect. Professional exams are open to all students who meet their requirements.

	 
	b. 
	Incorrect. Graduation from an accredited program does not exempt a student from taking required professional exams.

	 
	c. 
	Correct.

	 
	d. 
	Incorrect. Not all occupations require professional exams.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:21 AM

	DATE MODIFIED:  
	10/10/2019 4:24 AM


	25. Erin has always enjoyed working with her hands and wants to work directly with patients. Which of the following occupations would be the best choice for her to consider?
	 
	a. 
	Pharmacy technician

	 
	b. 
	Dental assistant

	 
	c. 
	Home health aide

	 
	d. 
	Massage therapist


	ANSWER:  
	d

	FEEDBACK:  
		 
	a. 
	Incorrect. Massage therapists use their hands more than pharmacy technicians.

	 
	b. 
	Incorrect. Massage therapists are likely to use their hands more than dental assistants.

	 
	c. 
	Incorrect. Massage therapists are likely to use their hands more than home health aides.

	 
	d. 
	Correct.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:22 AM

	DATE MODIFIED:  
	10/10/2019 4:25 AM


	26. Which of the following best describes the purpose of diagnostic occupations?
	 
	a. 
	Assist patients in maintaining their health

	 
	b. 
	Ensure that medical equipment functions properly

	 
	c. 
	Determine the cause of an illness

	 
	d. 
	Help patients regain movement


	ANSWER:  
	c

	FEEDBACK:  
		 
	a. 
	Incorrect. Assisting patients with health maintenance is a therapeutic occupation.

	 
	b. 
	Incorrect. Ensuring that medical equipment works properly is an environmental occupation.

	 
	c. 
	Correct.

	 
	d. 
	Incorrect. Helping patients to regain movement is a therapeutic occupation.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:24 AM

	DATE MODIFIED:  
	10/10/2019 4:26 AM


	27. Many adults who return to school to pursue a career in health care:
	 
	a. 
	have difficulty competing with younger students.

	 
	b. 
	have life experiences that help them as students.

	 
	c. 
	find school easier than younger students.

	 
	d. 
	lack the self-confidence to do well in school.


	ANSWER:  
	b

	FEEDBACK:  
		 
	a. 
	Incorrect. Many adult students have no more difficulty than their younger classmates. They have life experiences that can help them as students.

	 
	b. 
	Correct.

	 
	c. 
	Incorrect. Age does not necessarily determine how difficult a student finds school. Adults may have life experiences that can help them as students.

	 
	d. 
	Incorrect. Age does not necessarily determine a student’s level of self-confidence, although adults may have life experiences that can help them as students.


	POINTS:  
	1

	QUESTION TYPE:  
	Multiple Choice

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 4:24 AM

	DATE MODIFIED:  
	10/10/2019 4:27 AM


	Matching


	Match each occupation with the correct duties below.
	a. 
	Registered nurse
	b. 
	Radiologic technician

	c. 
	Ophthalmic assistant
	d. 
	Paramedic

	e. 
	Respiratory therapist
	f. 
	Dental hygienist

	g. 
	Health information technician
	h. 
	Physical therapist assistant


	QUESTION TYPE:  
	Matching

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 3:50 AM

	DATE MODIFIED:  
	10/10/2019 3:53 AM


	28. Provide quick response to victims with medical problems.
	ANSWER:  
	d

	POINTS:  
	1


	29. Carry out prescribed treatments, using exercise, massage, and electrical stimulation.
	ANSWER:  
	h

	POINTS:  
	1


	30. Collect and organize patient data.
	ANSWER:  
	g

	POINTS:  
	1


	31. Provide preventive care of the teeth.
	ANSWER:  
	f

	POINTS:  
	1


	32. Coordinate the overall care of patients.
	ANSWER:  
	a

	POINTS:  
	1


	33. Perform X-ray procedures.
	ANSWER:  
	b

	POINTS:  
	1


	34. Perform eye and vision tests.
	ANSWER:  
	c

	POINTS:  
	1


	35. Provide patients with oxygen.
	ANSWER:  
	e

	POINTS:  
	1


	Match each physician with the correct specialty below.
	a. 
	Dermatologist
	b. 
	Oncologist

	c. 
	Gerontologist
	d. 
	Urologist

	e. 
	Orthopedist
	
	


	QUESTION TYPE:  
	Matching

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 3:53 AM

	DATE MODIFIED:  
	10/10/2019 3:55 AM


	36. Kidney, bladder, or urinary system
	ANSWER:  
	d

	POINTS:  
	1


	37. Skin
	ANSWER:  
	a

	POINTS:  
	1


	38. Muscles and bones
	ANSWER:  
	e

	POINTS:  
	1


	39. The elderly
	ANSWER:  
	c

	POINTS:  
	1


	40. Cancer
	ANSWER:  
	b

	POINTS:  
	1


	Match the following terms with the correct definition below.
	a. 
	Associate’s degree
	b. 
	Bachelor’s degree

	c. 
	Career ladder
	d. 
	Certification

	e. 
	License
	f. 
	Registration

	g. 
	 Standard
	
	


	QUESTION TYPE:  
	Matching

	HAS VARIABLES:  
	False

	DATE CREATED:  
	10/10/2019 3:55 AM

	DATE MODIFIED:  
	10/10/2019 3:57 AM


	41. Process to determine if an individual has met certain standards
	ANSWER:  
	d

	POINTS:  
	1


	42. Academic rank that usually requires 4 years of study
	ANSWER:  
	b

	POINTS:  
	1


	43. Predetermined level of quality
	ANSWER:  
	g

	POINTS:  
	1


	44. Academic rank that usually requires 2 years of study
	ANSWER:  
	a

	POINTS:  
	1


	45. Placement on a list after meeting certain requirements
	ANSWER:  
	f

	POINTS:  
	1


	46. Permit to legally perform certain tasks
	ANSWER:  
	e

	POINTS:  
	1


	47. Levels within an occupation that require different amounts of education and/or training
	ANSWER:  
	c

	POINTS:  
	1


	Completion


	48. The fastest-growing health care career today, influenced by the increasing number of older adults, is __________________.
	ANSWER:  
	home health aide

	POINTS:  
	1

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	STUDENT ENTRY MODE:  
	Basic

	DATE CREATED:  
	10/10/2019 3:58 AM

	DATE MODIFIED:  
	10/10/2019 3:58 AM


	49. The goal of _______________ careers is to help patients regain and maintain good health.
	ANSWER:  
	therapeutic

	POINTS:  
	1

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	STUDENT ENTRY MODE:  
	Basic

	DATE CREATED:  
	10/10/2019 3:58 AM

	DATE MODIFIED:  
	10/10/2019 4:00 AM


	50. The first step in the five-step problem-solving process is to ____________ the problem.
	ANSWER:  
	identify

	POINTS:  
	1

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	STUDENT ENTRY MODE:  
	Basic

	DATE CREATED:  
	10/10/2019 8:59 PM

	DATE MODIFIED:  
	10/10/2019 9:00 PM


	51. _______________ is the general term that means an individual has met certain professional standards.
	ANSWER:  
	Certification

	POINTS:  
	1

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	STUDENT ENTRY MODE:  
	Basic

	DATE CREATED:  
	10/10/2019 3:58 AM

	DATE MODIFIED:  
	10/10/2019 3:59 AM


	52. _____ for mastery means understanding as well as remembering new information.
	ANSWER:  
	Learning

	POINTS:  
	1

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	STUDENT ENTRY MODE:  
	Basic

	DATE CREATED:  
	10/10/2019 3:58 AM

	DATE MODIFIED:  
	10/10/2019 3:59 AM


	53. The _____ Outlook Handbook published by the U.S. Bureau of Labor Statistics is an excellent source of information about specific occupations.
	ANSWER:  
	Occupational

	POINTS:  
	1

	QUESTION TYPE:  
	Completion

	HAS VARIABLES:  
	False

	STUDENT ENTRY MODE:  
	Basic

	DATE CREATED:  
	10/10/2019 3:58 AM

	DATE MODIFIED:  
	10/11/2019 1:23 AM


	Copyright Cengage Learning. Powered by Cognero.
	Page 


