https://selldocx.com/products /test-bank-an-invitation-to-health-building-your-future-brief-edition-8e-hales

Chapter 2—Psychological and Spiritual Well-Being

MULTIPLE CHOICE

1.	gical health, which of the following most apply?				
	ANS: C	PTS:	1	OBJ:	Bloom's Taxonomy: Analyzing
2.	Which of the follow a. feelings and mo b. mental stability c. thoughts d. social well-bein	ods	inguishes emot	ional he	alth?
	ANS: A	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding
3.	An emotionally hea a. unselfishness. b. flexibility and a c. inability to adap d. compassion for	daptabil ot to a va	ity.		The following characteristics EXCEPT:
	ANS: C	PTS:	1	OBJ:	Bloom's Taxonomy: Applying
4.	Perceiving reality as which of the follow a. mental health b. emotional health c. spiritual health d. social health	ing?	sponding to its	challen	ges, and developing rational strategies demonstrates
	ANS: A	PTS:	1	OBJ:	Bloom's Taxonomy: Applying
5.	All of the following a. realistic percept b. being unable to c. the ability to ca d. logical thought	ions of o adapt to rry out re	others. change. esponsibilities.		ealth EXCEPT:

- 6. The ability to identify one's basic purpose in life and to experience the fulfillment of achieving one's full potential demonstrates which type of health?
 - a. emotional health

PTS: 1

- b. spiritual health
- c. social health

ANS: B

d. intellectual health

OBJ: Bloom's Taxonomy: Understanding

	ANS: B	PTS:	1	OBJ:	Bloom's Taxonomy: Applying
7.	Which of the following ourselves, others, and a. emotional intellige b. spiritual intellige c. intelligence quotid. emotional quotie	I the wo gence nce ient			o sense, understand, and tap into the highest parts of
	ANS: B	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding
8.	Which of the following as self-respect b. food and shelter c. protection from the discrete di	narm	e most basic hu	ıman ne	eed, according to Maslow?
	ANS: B	PTS:	1	OBJ:	Bloom's Taxonomy: Applying
9.	According to Maslow who function at the ha. marital bliss b. terminal happine c. self-actualization d. basic fulfillment	ighest _l ss		, which	of the following would be achieved by individuals
	ANS: C	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding
10.	To evaluate things, por a. values b. beliefs c. religion d. expectations	eople, e	events, and ones	self, a p	erson would utilize which of the following criteria?
	ANS: A	PTS:	1	OBJ:	Bloom's Taxonomy: Applying
11.	a. Individuals who	welcom encour h self-e	ne positive thou agement as a cl steem.	ights ca hild can	regards to self-esteem? n bolster self-esteem. influence an adult's self-esteem.
	ANS: C	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding
12.	hours or days? a. a feeling b. an idea c. a mood d. a thought				ional state that colors one's view of the world for
	ANS: C	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding

13.	Individuals who are to characteristics? a. optimistic b. autonomy c. assertiveness d. extroversion	rue to th	nemselves and	develop	p independence demonstrate which of the following
	ANS: B	PTS:	1	OBJ:	Bloom's Taxonomy: Applying
14.	An autonomous indiva. negative. b. internal. c. individualized. d. external.	idual h	as a locus of co	ontrol th	nat is:
	ANS: B	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding
15.	Having feelings of er characteristic of whice a. anxiety b. phobias c. major depression d. a panic disorder	ch of the		, and a	sadness that does not end is a distinguishing
	ANS: C	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding
16.	feelings of depression a. major depression b. panic attacks c. bipolar disorder d. acrophobia	n and de	espair?		feelings of great energy and euphoria alternated with
	ANS: C	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding
	Another name for bip a. major depression b. simple depression c. common depress d. manic depression	n. ion.	order is:		
	ANS: D	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering
18.	An irrational, intense a. a panic attack. b. a phobia. c. anxiety. d. an obsession.	•			
	ANS: B	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering
19.	A fear of heights is ka. arachnophobia.b. agoraphobia.	nown as	::		

	c. acrophobia.d. anxietalphobia.				
	ANS: C	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding
20.	The fear of closed sp a. claustrophobia b. agoraphobia c. anachrophobia d. acrophobia	paces is ca	alled:		
	ANS: A	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering
21.	b. Phobias involvec. Phobias are anxi	systemat unreason ety disord	ic desensitizat able fear of a sters.	ion is c specific	often used to treat phobias.
	ANS: D	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding
22.	When determining a a. systematic deser b. medication and c c. hospitalization d. medication only	sitization	1		hich of the following would be the primary choice?
	ANS: B	PTS:	1	OBJ:	Bloom's Taxonomy: Applying
23.	Excessive or unrealistics: a. panic attack. b. a phobia. c. generalized anxid. obsessive-composition	ety disord	ler.	auses p	hysical symptoms and lasts for 6 months or longer
	ANS: C	PTS:	1	OBJ:	Bloom's Taxonomy: Applying
24.	Which of the follows a. an unrealistic ap b. a recurring thous c. repetitive behave d. irrational, intense	prehensio ght, idea, for perform	on that causes por image that imed according	ohysica is sense	al symptoms eless
	ANS: B	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding
25.	Which of the follows a. an unrealistic ap b. a recurring thous c. repetitive behave d. irrational, intens	prehensio ght, idea, or perfori	on that causes por image that imed according	ohysica is sense g to cer	al symptoms eless
	ANS: C	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding

26.	An individual who feels the need to check and recheck repeatedly whether or not the stove was turned off is probably suffering from: a. an obsessive-compulsive disorder. b. a phobia. c. generalized anxiety disorder. d. depression.
	ANS: A PTS: 1 OBJ: Bloom's Taxonomy: Understanding
27.	Spirituality is: a. the same as religiosity. b. identifying with the basic purpose in life and experiencing one's full potential. c. giving to your church on a regular basis. d. praying at least once a day.
	ANS: B PTS: 1 OBJ: Bloom's Taxonomy: Understanding
28.	A key difference between "spirituality" and "spiritual intelligence" is that: a. old-fashioned morality is key in spiritual intelligence. b. spiritual intelligence does not focus on a God above. c. spirituality is more "happy and peace" based. d. spiritual intelligence is more value-oriented than spirituality.
	ANS: B PTS: 1 OBJ: Bloom's Taxonomy: Understanding
29.	Which is more likely to occur with sleep deprivation? a. enhanced memory recall b. weight gain by altering metabolism c. less stress d. more production of influenza-fighting antibodies
	ANS: B PTS: 1 OBJ: Bloom's Taxonomy: Understanding
30.	An effective way to manage a bad mood you are experiencing is to: a. blame others for your bad mood. b. change what caused the bad mood. c. use alcohol or drugs to numb the feeling and make it go away. d. distract yourself by keeping busy.
	ANS: B PTS: 1 OBJ: Bloom's Taxonomy: Applying
31.	To attain the highest level of psychological health, one must first satisfy which of the following? a. physiological needs b. physiological needs, and safety and security c. physiological needs, safety and security, and love and affection. d. physiological needs, safety and security, love and affection, and self-esteem.
	ANS: D PTS: 1 OBJ: Bloom's Taxonomy: Applying
32.	Which of the following statements is FALSE with regards to the brains of teens and young adults?a. They function the same as those of older individuals.b. They rely more on the region in the brain that processes emotions and memories.c. A maturing brain does not necessarily lead to poor judgment and risky behaviors.

d. The effects of drugs and alcohol are especially toxic to the developing brain.

	ANS: A	PTS:	1	OBJ:	Bloom's Taxonomy: Analyzing
33.	Which of the following a. prayer b. acupuncture c. massage d. homeopathy	ng is th	e most commo	nly used	d form of complementary and alternative medicine?
	ANS: A	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering
34.	Instead of engaging in her flaws. This is call a. self-esteem b. self-compassion c. self-awareness d. self-motivation		riticism and fo	cusing (on her failures, Rachel decided to accept herself and
	ANS: B	PTS:	1	OBJ:	Bloom's Taxonomy: Applying
35.	John does not unders low: a. emotional intellights. self-esteem. c. psychological prod. self-compassion.	gence.	ry much about	himself	and does not relate well with others. John has a
	ANS: A	PTS:	1	OBJ:	Bloom's Taxonomy: Applying
36.		arned b iter imp people	ehavior to a signact on happine a person is surn	gnifican ss than counded	t extent.
	ANS: D	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding
37.	mood? a. Wait for his moo	d to cha hat cau	ange. sed me to feel t happened in a c	his way	NOT a proactive strategy to help him change his v and how can I fix it?" t way.
	ANS: A	PTS:	1	OBJ:	Bloom's Taxonomy: Analyzing
38.		K. He is on. r.			d sadness that do not end. He has lost interest in and has feelings of suicide. George is experiencing:
	ANS: D	PTS:	1	OBJ:	Bloom's Taxonomy: Analyzing

39.	Grateful people: a. use negative ofb. sleep better.c. report more notd. feel less position	egative health	symptoms.	vhole.		
	ANS: B	PTS: 1	C	OBJ:	Bloom's Taxonomy: Understanding	
40.	All of the following a. mental disord b. substance abute. Asperger synod. combat stress	ers. se. drome.	hat may signi	ificant	ntly increase the risk of suicide EXCEPT:	
	ANS: C	PTS: 1	C	OBJ:	Bloom's Taxonomy: Understanding	
41.	People who tend to contact with other a. Type A b. Type B c. Type C d. Type D				ions and inhibit these emotions while avoiding ity type?	
	ANS: D	PTS: 1	C	OBJ:	Bloom's Taxonomy: Applying	
COM	PLETION					
1.		can be	e identified by	one's	's feelings and moods.	
	ANS: Emotional		·			
	PTS: 1	OBJ: Bl	oom's Taxono	my: A	Analyzing	
2.		is the	ability to mor	nitor a	and use emotions to guide thinking and actions.	
	ANS: Emotional	quotient				
	PTS: 1	OBJ: Bl	oom's Taxono	my: U	Understanding	
3.	Positive thinking	•	one of the mo	st uset	eful techniques for boosting	
	ANS: self-esteen	ı				
	PTS: 1	OBJ: Bl	oom's Taxono	my: U	Understanding	
4.	The word forgive	comes from th	e Greek word	l for _	·	
	ANS: letting go					
	PTS: 1	OBJ: Bl	oom's Taxono	my: R	Remembering	

5.	The scientific study of ordinary human strengths and virtues is								
	ANS:	positive psych	nology						
	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering					
6.				ing phobias employs the technique of gradual and systematic exposure to					
	ANS:	systematic de	sensitiz	ation					
	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding					
7.	feeling	g euphoric and	co energet	insists of mood swings that may take individuals from manic states of ic to depressive states of utter despair.					
	ANS:	Bipolar disord	der						
	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering					
8.			are	the most prevalent type of anxiety disorder.					
	ANS:	Phobias							
	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering					
9.	intense	e that the perso	deve	lops when panic attacks recur or apprehension about them becomes so of function normally.					
	ANS:	Panic disorde	r						
	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering					
10.		ons, hallucinati or at least six n	ions, an	a mental disorder with characteristic psychotic symptoms, such as d disordered thought patterns during the active phase of the illness, and					
	ANS:	Schizophrenia	a						
	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering					
11.				luce a response by psychological rather than physical means, such as reassurance, is called					
	ANS:	psychotherapy	y						
	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering					
12.	The ca	pacity to sense	e, under	stand, and tap into the highest parts of ourselves is known as					

	ANS: spiritual intelligence
	PTS: 1 OBJ: Bloom's Taxonomy: Remembering
13.	Individuals with Type personality tend to suppress negative emotions such as anger and avoid conflict.
	ANS: C
	PTS: 1 OBJ: Bloom's Taxonomy: Remembering
14.	is one's belief about the sources of power and control over their life.
	ANS: Locus of control
	PTS: 1 OBJ: Bloom's Taxonomy: Understanding
15.	is the belief or pride in ourselves that gives us confidence to achieve and for close relationships.
	ANS: Self-esteem
	PTS: 1 OBJ: Bloom's Taxonomy: Understanding
16.	is a neurodevelopmental disorder that causes social and communication impairments.
	ANS: Autism
	PTS: 1 OBJ: Bloom's Taxonomy: Understanding
17.	Lack of is linked to higher overall death rates, higher rates of motor vehicle crashes, obesity, insulin resistance, and cardiovascular disease.
	ANS: sleep
	PTS: 1 OBJ: Bloom's Taxonomy: Understanding
18.	A sustained emotional state is a(n)
	ANS: mood
	PTS: 1 OBJ: Bloom's Taxonomy: Understanding
19.	is an appreciation for not just special gifts, but everything.
	ANS: Gratitude
	PTS: 1 ORI: Bloom's Taxonomy: Understanding

MATCHING

Match the items.

- a. values
- b. spirituality
- c. mood
- d. self-actualization
- e. self-compassion
- f. emotional health
- g. emotional intelligence
- h. autonomy
- i. optimism
- self-esteem
- 1. realizing your fullest potential
- 2. "You're worth it. You can do it. You're okay."
- 3. feelings and moods
- 4. anticipating positive outcomes
- 5. ability to monitor and use emotions to guide thinking
- 6. represent what's most important to an individual
- 7. healthy form of self-acceptance
- 8. belief in a higher power
- 9. independence
- 10. sustained emotional state

1.	ANS:	D	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering
2.	ANS:	J	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding
3.	ANS:	F	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering
4.	ANS:	I	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering
5.	ANS:	G	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering
6.	ANS:	A	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering
7.	ANS:	E	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering
8.	ANS:	В	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding
9.	ANS:	Н	PTS:	1	OBJ:	Bloom's Taxonomy: Understanding
10.	ANS:	C	PTS:	1	OBJ:	Bloom's Taxonomy: Remembering

ESSAY

1. Compare and contrast the characteristics exhibited by a psychologically healthy person with those exhibited by a psychologically unhealthy person.

ANS:

Emotional health – determination to be healthy, flexibility and adaptability, sense of meaning in life, compassion, control over mind and body.

Mental health – responsibility, ability to form relationships, rationality, logical thought processes, realistic perceptions, adaptability.

PTS: 1 OBJ: Bloom's Taxonomy: Analyzing

2. Compare and contrast the symptoms and features of three types of anxiety disorders.

ANS:

Answers may vary. Examples:

Phobias – out-of-the-ordinary, irrational, intense fear of certain objects or situations.

Panic attacks – light-headed, dizzy, heart racing, numb hands and feet, rapid breathing, sense that something terrible is about to happen.

Generalized anxiety disorder – excessive or unrealistic apprehension causing physical symptoms for six months or longer.

Obsessive-compulsive disorder – recurring senseless idea or thought (obsession), repetitive behavior performed according to certain rules (compulsion)

PTS: 1 OBJ: Bloom's Taxonomy: Analyzing

3. Describe at least five factors that could predict the possibility that a person would commit suicide.

ANS:

- mental disorders
- antidepressant medications
- substance abuse
- hopelessness
- family history
- physical illness
- brain chemistry
- access to guns
- other factors

Descriptions may vary.

PTS: 1 OBJ: Bloom's Taxonomy: Applying

4. Explain the difference between possessing an internal or external locus of control. Provide an example of each.

ANS:

Internal locus of control is from within one's self. External locus of control is relying on others for control.

PTS: 1 OBJ: Bloom's Taxonomy: Understanding

5. Discuss how spirituality can create a connectedness with one's inner self and help bring peace and harmony to one's mental health.

ANS:

A personal belief about a higher deity can give rise to a strong sense of purpose, values, morals, and ethics. This can bring harmony and connectedness, knowledge that one is doing the right thing, and the joy and peace that are the foundations of positive mental health.

PTS: 1 OBJ: Bloom's Taxonomy: Analyzing