
Get Fit, Stay Well, 2e (Hopson)

Chapter 1 Changing Personal Behaviors for Optimal Wellness

1.1 Multiple Choice

1) Wellness is defined as

A) the absence of disease.

B) the highest level of fitness.

C) the optimal soundness of body and mind.

D) the ability to exercise without excessive strain.

Answer: C

Diff: 1 Page Ref: 2

Skill: Remembering

2) A physically fit person is best defined as someone who

A) has ideal body composition, flexibility, lung capacity, and muscular fitness levels.

B) has optimal wellness in all dimensions.

C) is a highly skilled athlete.

D) performs moderate to vigorous physical activity daily without undue fatigue.

Answer: D

Diff: 1 Page Ref: 2

Skill: Remembering

3) Being physically fit, getting regular medical exams, and having a healthy diet are all components of ________ wellness.

A) emotional

B) physical

C) mental

D) social

Answer: B

Diff: 1 Page Ref: 3-4

Skill: Remembering

4) Learning a second language is most likely to improve ________ wellness.

A) emotional

B) intellectual

C) spiritual

D) physical

Answer: B

Diff: 2 Page Ref: 4

Skill: Understanding

5) The ability to have satisfying interpersonal relationships is which of the following?

A) intellectual wellness

B) spiritual wellness

C) physical wellness

D) social wellness

Answer: D

Diff: 2 Page Ref: 4

Skill: Understanding

6) Which of the following is a component of emotional wellness?

A) proper nutrition

B) good self-esteem

C) regular physical activity

D) regular medical exams

Answer: B

Diff: 2 Page Ref: 4

Skill: Understanding

7) Sue derives satisfaction and self-esteem from her job, so she is experiencing a high level of ________ wellness.

A) emotional

B) physical

C) social

D) intellectual

Answer: A

Diff: 2 Page Ref: 4

Skill: Understanding

8) ________ is a component of spiritual wellness.

A) Proper nutrition

B) Altruism

C) Intelligence

D) Physical activity

Answer: B

Diff: 1 Page Ref: 4-5

Skill: Remembering

9) Recycling and using public transportation are examples of ________ wellness.

A) environmental

B) physical

C) occupational

D) social

Answer: A

Diff: 1 Page Ref: 5

Skill: Remembering

10) Diane recently quit smoking and started a support group for former smokers. As a result of these actions, she has improved which dimension of wellness?

A) environmental and intellectual

B) physical only

C) social and spiritual

D) environmental, physical, social, spiritual, and financial

Answer: D

Diff: 3 Page Ref: 5

Skill: Applying

11) Healthy life expectancy is calculated by

A) subtracting years of disability or illness from overall life expectancy.

B) comparing life expectancies over the past decade.

C) subtracting overall life expectancy from years of disability or illness.

D) examining causes of death over the past decade.

Answer: A

Diff: 1 Page Ref: 7

Skill: Remembering

12) In the United States the average life expectancy for a female is

A) 67.

B) 70.

C) 75.

D) 81.

Answer: D

Diff: 1 Page Ref: 7

Skill: Remembering

13) Which of the following contributing factors to premature death is outside of a person's control?

A) smoking

B) poor dietary intake

C) genetic disability

D) physical inactivity

Answer: C

Diff: 2 Page Ref: 7

Skill: Understanding

14) The number one killer in the United States among adults of all ages is

A) cardiovascular disease.

B) chronic lower respiratory disease.

C) HIV.

D) diabetes.

Answer: A

Diff: 1 Page Ref: 7

Skill: Remembering

15) The average life expectancy at birth for males is which of the following?

A) 65 years

B) 99 years

C) 83 years

D) 76 years

Answer: D

Diff: 1 Page Ref: 7

Skill: Remembering

16) The average healthy life expectancy for males is which of the following?

A) 68 years

B) 72 years

C) 76 years

D) 81 years

Answer: A

Diff: 1 Page Ref: 7

Skill: Remembering

17) Which of the following kills more young adults than almost all other causes combined?

A) HIV

B) suicide

C) accidents

D) homicide

Answer: C

Diff: 1 Page Ref: 7

Skill: Remembering

18) Hypokinetic diseases are defined as

A) diseases caused by poor diet.

B) diseases caused by inactivity.

C) diseases caused by exposure to environmental toxins.

D) diseases caused by factors outside an individual's control.

Answer: B

Diff: 1 Page Ref: 8

Skill: Remembering

19) Physical inactivity contributes to which of the following health conditions?

A) heart disease.

B) HIV.

C) kidney disease.

D) anorexia.

Answer: A

Diff: 2 Page Ref: 8

Skill: Understanding

20) ACSM recommends that adults perform at least ________ minutes of moderate physical activity per week.

A) 60

B) 90

C) 120

D) 150

Answer: D

Diff: 1 Page Ref: 8

Skill: Remembering

21) Which of the following is attributed to regular physical activity?

A) reduced risk of obesity.

B) high blood pressure.

C) increased levels of blood sugar.

D) increased risk of back pain.

Answer: A

Diff: 2 Page Ref: 8

Skill: Understanding

22) Research has shown that ________ decreases a person's risk for chronic disease.

A) physical inactivity

B) smoking

C) high caloric intake

D) physical activity

Answer: D

Diff: 1 Page Ref: 8

Skill: Remembering

23) Recent research has shown that most Americans are

A) physically active.

B) physically inactive.

C) healthy.

D) underweight.

Answer: B

Diff: 1 Page Ref: 8

Skill: Remembering

24) Which of the following is a financial advantage of having a high level of wellness?

A) lower health care costs

B) better emotional health

C) lower risks of depression

D) higher productivity

Answer: A

Diff: 2 Page Ref: 9

Skill: Understanding

25) Which of the following statements is true of the incidence of obesity in the United States?

A) It is steadily decreasing.

B) It is staying the same.

C) It is steadily increasing.

D) It is negligible.

Answer: C

Diff: 1 Page Ref: 8

Skill: Remembering

26) Employer health insurance premiums increased by how much between 1999 and 2009?

A) 27%

B) 131%

C) 99%

D) 205%

Answer: B

Diff: 1 Page Ref: 9

Skill: Remembering

27) Which of the following is a goal of Healthy People 2020?

A) eliminate obesity in the U.S.

B) extend life expectancy to 100 years for men and 102 years for women.

C) increase disparities in health between groups.

D) promote quality of life, healthy development, and healthy behaviors across all life stages.

Answer: D

Diff: 1 Page Ref: 9

Skill: Remembering

28) Which of the following statements is true regarding health care in the United States?

A) Employee health insurance premiums have increased by 2% in the past ten years.

B) Insurance premiums have decreased by 10% over the last 5 years.

C) The United States spends less per person on health care than any other industrialized nation.

D) Americans spent 2.5 trillion dollars on health care in 2009.

Answer: D

Diff: 1 Page Ref: 9

Skill: Remembering

29) The first step in making a behavior change is

A) collecting data on the behavior.

B) acknowledging that a problem exists.

C) beginning to work on the change.

D) tracking the behavior in a journal.

Answer: B

Diff: 2 Page Ref: 10

Skill: Understanding

30) The stage of the transtheoretical model in which a person does not acknowledge a need to change a behavior is

A) contemplation.

B) precontemplation.

C) termination.

D) maintenance.

Answer: B

Diff: 2 Page Ref: 10

Skill: Understanding

31) People who have thought about what they might do to change a behavior and are within a month or so of taking action are in which stage of behavior change?

A) contemplation

B) termination

C) action

D) preparation

Answer: D

Diff: 2 Page Ref: 10

Skill: Understanding

32) Your friend is morbidly obese. When you express your concern to him about his health, he denies that his obesity will have any effect on his health and cites the example of his father, who is also obese and apparently healthy. Which stage of behavior change is your friend in regarding his obesity?

A) contemplation

B) precontemplation

C) termination

D) preparation

Answer: B

Diff: 3 Page Ref: 10

Skill: Applying

33) Your Uncle Jim quit smoking 3 months ago, but today, in a moment of weakness, accepted and smoked a cigarette offered to him by a friend. Which stage of behavior change is he in?

A) relapse

B) termination

C) maintenance

D) contemplation

Answer: A

Diff: 3 Page Ref: 10

Skill: Applying

34) Mentally picturing success in reaching a goal is known as which of the following?

A) visualization

B) modeling

C) countering

D) shaping

Answer: A

Diff: 1 Page Ref: 16

Skill: Remembering

35) Which of the following is an example of prevention?

A) a cast put on a broken arm

B) a cavity filled in a tooth

C) a radiation treatment for cancer

D) a vaccination

Answer: D

Diff: 2 Page Ref: 12

Skill: Understanding

36) Finding a healthy example to follow is known as which of the following?

A) visualization

B) modeling

C) countering

D) shaping

Answer: B

Diff: 1 Page Ref: 14

Skill: Remembering

37) A step-by-step process of making a series of small changes is known as which of the following?

A) visualization

B) modeling

C) countering

D) shaping

Answer: D

Diff: 1 Page Ref: 16

Skill: Remembering

38) Substituting a healthy behavior for an unhealthy behavior is known as what?

A) visualization

B) modeling

C) countering

D) shaping

Answer: C

Diff: 1 Page Ref: 16

Skill: Remembering

39) Which of the following is most true of habits?

A) Habits are determined by demographics and do not involve deliberate choice.

B) Habits are determined by deliberate choice and are not influenced by demographics.

C) Habits are not related to either deliberate choice or demographics.

D) Habits involve elements of deliberate choice but are influenced by demographics.

Answer: D

Diff: 2 Page Ref: 12

Skill: Understanding

40) A person with an internal locus of control

A) is motivated only when encouraged by someone else.

B) has a high level of self-efficacy.

C) attributes relapse to environmental conditions.

D) is less successful in achieving a behavioral goal.

Answer: B

Diff: 3 Page Ref: 13-14

Skill: Conceptual

41) A person believes that he may develop lung cancer if he continues to smoke. This is an example of

A) perceived susceptibility.

B) perceived invincibility.

C) perceived problems with confidence.

D) perceived problems with competence.

Answer: A

Diff: 3 Page Ref: 13

Skill: Applying

42) A conviction that one can control events and factors in one’s life is known as

A) relapse.

B) prevention.

C) locus of control.

D) contemplation.

Answer: C

Diff: 1 Page Ref: 13

Skill: Remembering

43) Modeling is defined as

A) creating behavioral goals.

B) learning how to adopt new behaviors by choosing a role model who exhibits those behaviors.

C) a mental practice in which one sees himself succeeding.

D) acknowledging that one has a problem.

Answer: B

Diff: 2 Page Ref: 14

Skill: Understanding

44) The “m” in the “SMART” system for setting goals stands for which of the following?

A) mandatory

B) measurable

C) manageable

D) memorable

Answer: B

Diff: 1 Page Ref: 14-15

Skill: Remembering

45) Which of the following is the best specific, time-oriented goal for exercise?

A) I'll increase my running time over the next month.

B) I'll lose 5 lbs by next month.

C) I'll become healthier.

D) I'll run 3 miles in 30 minutes by mid-July.

Answer: D

Diff: 3 Page Ref: 15

Skill: Applying

46) Which of the following is a specific, time-oriented goal for weight loss?

A) I will lose 2 pounds in the next month.

B) I will lose weight this year.

C) I will lose 10 lbs.

D) I will actively work toward achieving a healthy weight by next year.

Answer: A

Diff: 3 Page Ref: 15

Skill: Applying

47) Attempting to double the amount of weight you can bench press in the space of a month is an example of which barrier to change?

A) self-defeating beliefs and attitudes

B) overambitious goals

C) failing to accurately assess your current state of wellness

D) lack of support and guidance

Answer: B

Diff: 3 Page Ref: 15

Skill: Applying

48) When a person pictures himself succeeding in achieving a goal, he is using

A) modeling.

B) shaping.

C) visualization.

D) countering.

Answer: C

Diff: 2 Page Ref: 16

Skill: Understanding

49) Shaping is defined as

A) substituting a healthy behavior for an unhealthy behavior.

B) making a series of small changes.

C) following a plan of action.

D) controlling the environment.

Answer: B

Diff: 1 Page Ref: 16

Skill: Remembering

50) Going for a walk instead of eating dessert is an example of

A) modeling.

B) countering.

C) shaping.

D) relapse.

Answer: B

Diff: 2 Page Ref: 16

Skill: Understanding

51) John runs 3 miles, five days a week, because he enjoys the challenge and the way he feels afterward. John's reward for running is

A) external.

B) consumable.

C) incentive-based.

D) intrinsic.

Answer: D

Diff: 3 Page Ref: 16

Skill: Applying

52) ________ is a beneficial tool for monitoring, recording, and measuring progress on a behavior change.

A) Shaping

B) Journaling

C) Visualizing

D) Self-talk

Answer: B

Diff: 1 Page Ref: 16

Skill: Remembering

53) People with an internal motivation to participate in fitness activities focus on

A) improving body composition.

B) gaining muscle.

C) enjoying the activity.

D) completing the task of exercise.

Answer: C

Diff: 2 Page Ref: 13

Skill: Understanding

54) Which of the following is an example of moderate physical activity?

A) competing in a triathlon

B) cycling up a mountain

C) bowling

D) running 3 miles on a treadmill

Answer: C

Diff: 3 Page Ref: 13

Skill: Applying

1.2 True/False

1) Physical fitness is defined as the ability to perform sports skills with proficiency.

Answer: FALSE

Diff: 2 Page Ref: 2

Skill: Understanding

2) The dimensions of wellness are independent of one another and not interconnected.

Answer: FALSE

Diff: 2 Page Ref: 5

Skill: Understanding

3) The leading causes of death for Americans overall are heart disease and cancer.

Answer: TRUE

Diff: 1 Page Ref: 7

Skill: Remembering

4) The United States is one of the most overweight nations on earth.

Answer: TRUE

Diff: 1 Page Ref: 8

Skill: Remembering

5) Healthy People 2020 establishes national public health priorities.

Answer: TRUE

Diff: 1 Page Ref: 9

Skill: Remembering

6) Increasing physical activity is a major heath goal identified by the Surgeon General.

Answer: TRUE

Diff: 1 Page Ref: 9

Skill: Remembering

7) The final stage in the transtheoretical model is maintenance of the new behavior.

Answer: FALSE

Diff: 1 Page Ref: 9-10

Skill: Remembering

8) The transtheoretical model divides behavioral change into chronological stages.

Answer: TRUE

Diff: 1 Page Ref: 9

Skill: Remembering

9) In the maintenance stage, people work to prevent relapse into old habits.

Answer: TRUE

Diff: 2 Page Ref: 10

Skill: Understanding

10) Having an external locus of control means that a person believes that he has control over his behavioral choices.

Answer: FALSE

Diff: 2 Page Ref: 13-14

Skill: Understanding

11) Winning the approval of someone else is a good reason to change a behavior.

Answer: FALSE

Diff: 5 Page Ref: 14

Skill: Evaluating

12) Time should not be specified in goals.

Answer: FALSE

Diff: 5 Page Ref: 14-15

Skill: Evaluating

13) The more strongly you state an intention to change a wellness habit, either verbally or on paper, the more likely it is you will succeed.

Answer: TRUE

Diff: 2 Page Ref: 15

Skill: Understanding

14) A behavior change contract can serve as a collected set of sources of support.

Answer: TRUE

Diff: 1 Page Ref: 15

Skill: Remembering

15) Lack of support and guidance can act as a barrier to behavior change.

Answer: TRUE

Diff: 1 Page Ref: 15

Skill: Remembering

16) Going to a bar with a friend when you are trying to quit drinking is an example of effectively controlling your environment.

Answer: FALSE

Diff: 3 Page Ref: 16

Skill: Applying

17) Countering involves restructuring the environment to avoid temptations.

Answer: FALSE

Diff: 2 Page Ref: 16

Skill: Understanding

18) One who engages in repetitive exercise is more likely be motivated by an external motivation.

Answer: TRUE

Diff: 2 Page Ref: 13

Skill: Understanding

19) Since the 1980s, there has been a steady increase in the percentages of traditional students at colleges and universities.

Answer: FALSE

Diff: 1 Page Ref: 11

Skill: Remembering

20) Carrying more than two credit cards makes you look like a bad risk to creditors.

Answer: TRUE

Diff: 1 Page Ref: 6

Skill: Remembering

1.3 Short Answer

1) The absence of disease is known as what?

Answer: health

Diff: 1 Page Ref: 2

Skill: Remembering

2) What is the name given to the spectrum of wellness states from average to optimal in one direction and from average to premature death in the opposite direction?

Answer: wellness continuum

Diff: 1 Page Ref: 3

Skill: Remembering

3) A level of happiness and fulfillment in work is referred to as what?

Answer: occupational wellness

Diff: 1 Page Ref: 5

Skill: Remembering

4) What is the term for conditions that can be triggered or worsened by too little movement or activity?

Answer: hypokinetic diseases

Diff: 1 Page Ref: 8

Skill: Remembering

5) Behaviors or choices that are within a person’s control are known as what kind of risk factors?

Answer: modifiable

Diff: 1 Page Ref: 7

Skill: Remembering

6) A sedentary lifestyle is defined by what?

Answer: physical inactivity

Diff: 1 Page Ref: 8

Skill: Remembering

7) Incorporating behaviors that decrease the likelihood of developing disease or having an injury is known as what?

Answer: prevention

Diff: 1 Page Ref: 12

Skill: Remembering

8) The extent to which a person believes he can control events in his life is known as what?

Answer: locus of control

Diff: 1 Page Ref: 13

Skill: Remembering

9) One’s inducement to do something, such as change a current behavior, is known as what?

Answer: motivation

Diff: 1 Page Ref: 13

Skill: Remembering

10) One well-defined habit chosen as a primary focus for change is known as what?

Answer: target behavior

Diff: 1 Page Ref: 14

Skill: Remembering

11) What is the formal written document that can serve as a public declaration of intent to change your behavior?

Answer: behavior change contract

Diff: 1 Page Ref: 15

Skill: Remembering

1.4 Short Essay

1) Identify and describe the six dimensions of wellness.

Answer: Answers will vary.

Diff: 2 Page Ref: 3-5

Skill: Understanding

2) Choose three of the six dimensions of wellness. Identify and provide examples of each, and explain how they are interrelated.

Answer: Answers will vary.

Diff: 4 Page Ref: 3-5

Skill: Analyzing

3) Describe and explain five benefits of wellness.

Answer: Answers will vary.

Diff: 2 Page Ref: 7-9

Skill: Understanding

4) Describe how the cost of health care and health insurance has changed over the past decade and explain how this change has affected Americans.

Answer: Answers will vary.

Diff: 5 Page Ref: 9

Skill: Evaluating

5) List and explain the six stages of the transtheoretical model of change.

Answer: Answers will vary.

Diff: 2 Page Ref: 9-10

Skill: Understanding
16
Copyright © 2013 Pearson Education, Inc.

