Chapter 1: Healthy Lifestyles
Multiple Choice
Identify the choice that best completes the statement or answers the question.

1.
In early civilization, the cause of illness was attributed to:

	a.
	Infectious disease

	b.
	Microorganisms

	c.
	Contaminated food and water

	d.
	Natural and supernatural forces

2.
The first understanding of disease processes occurred in:

	a.
	Early civilization

	b.
	21st century

	c.
	19th century

	d.
	Middle ages

3.
Despite all of the improvements and advancements in health care, several infectious diseases have recently resurfaced, including:

	a.
	Strep throat

	b.
	Tuberculosis

	c.
	Chicken pox

	d.
	Mononucleosis

4.
Healthy People 2010 identifies two major goals, including eliminating health disparities and:

	a.
	Peace and prosperity

	b.
	Eliminating all diseases

	c.
	Increasing the quality and years of healthy living

	d.
	Limiting the population growth

5.
An external force that can affect one’s health is:

	a.
	Mind

	b.
	Culture

	c.
	Heredity

	d.
	Hormones

6.
Health promotion is:

	a.
	Goal oriented

	b.
	Natural

	c.
	Unplanned

	d.
	Special

7.
Mrs. Jackson brings her 6-month-old infant to the clinic for immunization. This action demonstrates which level of disease prevention?

	a.
	Primary

	b.
	Secondary

	c.
	Tertiary

	d.
	Rehabilitative

8.
A future national goal for health care is the:

	a.
	Reduction of services

	b.
	Decrease in managed care

	c.
	Increase in Medicaid contribution

	d.
	Elimination of disparities in health care

9.
Inadequate nutrition contributes to diseases such as:

	a.
	Arthritis

	b.
	Lupus

	c.
	Cancer

	d.
	Hearing loss

10.
In health promotion, the most important nursing role is:

	a.
	Teaching safe health practices

	b.
	Assessing the individual’s health needs

	c.
	Reducing potential health risk factors

	d.
	Changing established lifestyle

11.
A healthy person generally:

	a.
	Lacks stability

	b.
	Lacks energy

	c.
	Is in denial

	d.
	Is in harmony

12.
In a health model, the nurse as a collaborator is responsible for:

	a.
	Teaching the patients about their disease process

	b.
	Sharing and exchanging information with other health professionals

	c.
	Demonstrating desired health behavior

	d.
	Performing daily care needs

13.
Jennifer Joseph, a 60-year-old, has been instructed to begin a program of exercise by the public health nurse. You can further explain to Mrs. Joseph that the benefits of exercise are:

	a.
	An increase in blood supply to muscles and nerves

	b.
	An increase in heart rate and rhythm

	c.
	A decrease in the size of the heart muscle

	d.
	A decrease in blood volume and oxygen demands

14.
Holistic health:

	a.
	Excludes one’s physical well-being

	b.
	Limits consideration of one’s social standing

	c.
	Excludes environmental impact

	d.
	Considers one’s mental well-being

15.
Which of the following is an example of health restoration?

	a.
	Rehabilitation after surgery to replace the knee joint

	b.
	Immunization against hepatitis B virus

	c.
	Surgical excision of a breast cyst

	d.
	Closure of an abdominal stoma

16.
A major objective of health promotion is to:

	a.
	Decrease one’s stress level

	b.
	Challenge health practices

	c.
	Attain one’s level of optimal health

	d.
	Provide self-actualization

17.
The most important goal in health restoration is to:

	a.
	Regain losses

	b.
	Compensate for losses

	c.
	Attain acceptance

	d.
	Provide sympathy

18.
Which of the following forces has no impact on changing one’s health behavior?

	a.
	Family

	b.
	Social pressures

	c.
	Role models

	d.
	Inherited traits

19.
The stressor most commonly associated with adolescence is:

	a.
	A search for self-worth

	b.
	A search for identity

	c.
	Separation anxiety

	d.
	Birth of a new sibling

20.
Based on the social readjustment rating scale, the most stressful event for an adult is:

	a.
	Changing career

	b.
	Changing residence

	c.
	Divorce

	d.
	Childbirth

21.
Virgil Grant, a patient recently diagnosed with AIDS, is having a healthy response to the stress in his life if he demonstrates which of the following behaviors?

	a.
	Denial

	b.
	Withdrawal

	c.
	Acceptance

	d.
	Aggression

22.
Gary Byrd, a 24-year-old college student, tells the nurse he sometimes uses various illegal drugs. The nurse can characterize Gary as a substance abuser if he:

	a.
	Continues to be active in college affairs

	b.
	Maintains his self-esteem

	c.
	Begins to lose interest in his relationships

	d.
	Has heightened interest in the opposite sex

23.
The highest percentage of accidents resulting from alcohol use involve:

	a.
	Homicides

	b.
	Drowning

	c.
	Fires

	d.
	Motor vehicle

24.
Sandra Gooden has just been told by the doctor that she is pregnant with her first baby. Which factor will have a negative impact on Sandra’s ability to maintain good health during her pregnancy?

	a.
	Poor relationship with her in-laws

	b.
	Community recognition

	c.
	Effective stress management

	d.
	Economic well-being

25.
The level of health prevention which concentrates on retraining and educating to maximize the use of remaining capacities is:

	a.
	Primary prevention

	b.
	Secondary prevention

	c.
	Tertiary prevention

	d.
	Disability prevention

26.
Preventative care including immunizations and regular yearly physical examinations are classified as what type of health-care services?

	a.
	Primary

	b.
	Secondary

	c.
	Tertiary

	d.
	Collaborative

27.
National health insurance for persons 65 years and older is known as:

	a.
	Medicaid

	b.
	Medicare

	c.
	Socialized medicine

	d.
	Palliative care

28.
The nurse recognizes that the physiological responses to emotional stress are the result of:

	a.
	Mental illness

	b.
	Autonomic nervous stimulation

	c.
	Powerlessness

	d.
	Shame

29.
The nurse is teaching a community group about disease prevention. She is giving instructions regarding secondary prevention and correctly includes:

	a.
	Risk factors for heart disease

	b.
	Limiting disability after injury

	c.
	The importance of colorectal screening

	d.
	The use of vitamins and balanced diet

True/False
Indicate whether the statement is true or false.

30.
Stress can be defined as anything, psychological or physiological, that upsets our equilibrium.

31.
The World Health Organization (WHO) defines health as “A state of complete physical, mental, and social well-being, not merely the absence of disease or infirmity.”

32.
Emotional maturity exists when a person is free of negative emotions.
Multiple Response
Identify one or more choices that best complete the statement or answer the question.

33.
Which is an example of a deterring behavior? (Select all that apply.)

	a.
	Poor diet

	b.
	Unsafe sex

	c.
	Smoking and drugs

Ch01

Answer Section
MULTIPLE CHOICE

1.
ANS:
D

In early civilization, illness was attributed to natural and supernatural forces.
PTS:
1

KEY:
Client Needs: Physiological Integrity | Integrated Processes: Nursing Process: Assessment

2.
ANS:
B

In the 19th century, the development of bacteriology helped in the understanding of disease processes.
PTS:
1
KEY:
Integrated Processes: Nursing Process: Assessment

3.
ANS:
B

Tuberculosis is one of several diseases that has recently resurfaced.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Planning | Client Needs: Psychosocial Integrity

4.
ANS:
C

Increasing the quality and years of healthy living is one major goal set in Healthy People 2010.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Planning | Client Needs: Psychosocial Integrity

5.
ANS:
B

Culture is an external force that can have many influences on an individual, including over health.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Planning | Client Needs: Psychosocial Integrity

6.
ANS:
A

Promoting health is an important goal toward optimal wellness.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Planning | Client Needs: Psychosocial Integrity

7.
ANS:
A

Primary prevention is aimed at disease prevention.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Implementation | Client Needs: Health Promotion and Maintenance

8.
ANS:
D

The national goal for the next decade is health care for all.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Planning | Client Needs: Psychosocial Integrity

9.
ANS:
C

Cancer has been linked to poor nutritional practices.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Planning | Client Needs: Psychosocial Integrity

10.
ANS:
A

An important goal for health promotion is helping individuals learn safe health choices.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Implementation | Client Needs: Health Promotion and Maintenance

11.
ANS:
D

Harmony or homeostasis means that the body can balance healthy and unhealthy forces.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Planning | Client Needs: Psychosocial Integrity

12.
ANS:
B

The nurse acts as a collaborator with other health professionals to promote positive patient outcomes.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Implementation | Client Needs: Health Promotion and Maintenance

13.
ANS:
A

Exercise helps stimulate increased blood supply, which nourishes the muscle cells.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Implementation | Client Needs: Physiological Integrity

14.
ANS:
D

Holistic practices consider the whole person’s well-being.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Planning | Client Needs: Psychosocial Integrity

15.
ANS:
A

Health restoration implies rehabilitation to one’s optimal functioning.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Planning | Client Needs: Psychosocial Integrity

16.
ANS:
C

The focus of health promotion is individualized to bring the person to his or her best potential.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Planning | Client Needs: Psychosocial Integrity

17.
ANS:
B

Health restoration assists the person in learning to cope with losses.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Planning | Client Needs: Psychosocial Integrity

18.
ANS:
D

Inherited traits are those transmitted by genes and are out of a person’s control.
PTS:
1

KEY:
Client Needs: Physiological Integrity | Integrated Processes: Nursing Process: Assessment

19.
ANS:
B

Adolescents are struggling to find out who they are.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Planning | Client Needs: Psychosocial Integrity

20.
ANS:
C

Divorce has been identified as one of life’s major stressors in that it breaks up the family unit.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Evaluation | Client Needs: Psychosocial Integrity

21.
ANS:
C

The stage known as acceptance indicates that the individual has progressed to the final stage of the grieving process.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Evaluation | Client Needs: Psychosocial Integrity

22.
ANS:
C

Substance abuse is characterized by a history of personal problems.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Evaluation | Client Needs: Psychosocial Integrity

23.
ANS:
D

Statistics show that alcohol use is a major cause of motor vehicle accidents.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Planning | Client Needs: Psychosocial Integrity

24.
ANS:
A

The nuclear family and extended family have an important role in the well-being of the pregnant woman.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Assessment | Client Needs: Psychosocial Integrity

25.
ANS:
C

This level of prevention minimizes the effects of long-term disease or disability. With rehabilitation, clients can reach their highest level of functioning.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Implementation | Client Needs: Health Promotion and Maintenance

26.
ANS:
A

Primary health-care services are aimed at prevention of disease.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Implementation | Client Needs: Health Promotion and Maintenance

27.
ANS:
B

Medicare offers health insurance coverage to seniors 65 years and older.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Planning | Client Needs: Psychosocial Integrity

28.
ANS:
B

The brain and autonomic nervous system have a role in the physical changes in an emotional reaction.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Assessment | Client Needs: Physiological Integrity

29.
ANS:
C

Secondary prevention includes screening for diseases.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Implementation | Client Needs: Health Promotion and Maintenance
TRUE/FALSE

30.
ANS:
T

Stress is anything that upsets our equilibrium.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Assessment | Client Needs: Psychological Integrity

31.
ANS:
T

WHO defines health as “A state of complete physical, mental, and social well-being, not merely the absence of disease or infirmity.”
PTS:
1

KEY:
Integrated Processes: Nursing Process: Assessment | Client Needs: Health Promotion

32.
ANS:
F

Emotional maturity exists when an individual is able to control and express his or her emotional responses in socially appropriate ways.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Assessment | Client Needs: Psychosocial Integrity
MULTIPLE RESPONSE

33.
ANS:
A, B, C

There are a number of behaviors that are deterrents to health, including lack of exercise, smoking, drug use, poor nutrition, and unsafe sexual practices.
PTS:
1

KEY:
Integrated Processes: Nursing Process: Assessment | Client Needs: Psychological Integrity

