		Study Guide Answer Key

[bookmark: _GoBack]Freshman Health Final Exam Study Guide
Your final exam will be worth 100 points. The test will consist of matching, T/F, multiple choice, and short answer questions. Everything you need to know for this exam is on this study guide so use it wisely!
Chapter 1: Healthy Choices and Behaviors
Define Wellness: Maximum well-being, top range of health states
Define Chronological Age: Age measured in years from birth
Define Physiological Age: Age measured by the body’s health and life expectancy
Can you change your physiological age? YES
Define Centenarians: People who live 100 years
Define Heredity: Develop certain diseases due to family history
List three ways you can reduce your risk for developing a lifestyle disease. 1. Exercise, 2. Avoid tobacco, 3. Healthy diet
When making behavior changes what things are necessary to be successful? Motivation and Drive
Chapter 2: Emotional Health
Define Values: A person’s set of rules for behavior, wrong vs. right
Define Emotional Intelligence: Recognize and appropriately express one’s emotions
Define Thoughts: Mental processes of which a person is conscious
Define Mentor: Wise person who gives assistance and advice
Define Mediator: Neutral 3rd person who helps two people in conflict
Define Conceited: Person who has falsely high opinions of themselves
Why do emotionally healthy people still need help with their problems? Friends and support, Help them to stand on their own two feet
What is the most important relationship you can have in your life? The one with yourself
If you think positive thoughts you will act in positive ways.
If you think negative thoughts you will act in negative ways.
Where do we learn our first values? Parents
What is the difference between being aggressive and being assertive? Appropriate and respectful vs overly demanding
List the 6 steps to the Decision-Making Process. 	
 1. Name the problem, 2. Describe Problem Parts, 3. Brainstorm, 4. Think about each solution
 5. Choose solution and act on it, 6. Evaluate the outcome

Chapter 3: Your Changing Personality
Define Personality: How people see the total you
Define Self-Esteem: Have fewer emotional problems
What are negative peer groups? What are some examples of negative peer groups? Cults, gangs, cliques
List Erickson’s eight stages of life. Infancy, Toddle Stage, Preschool Age, School Age, Adolescence, Young Adulthood, Adulthood, Older Adulthood
List Maslow’s Hierarchy of Needs. Physiological Needs, Safety, Belonging-Love, Self-Esteem, Self-Actualization
Which of Maslow’s stages is the highest stage of development? Self-Actualization
Chapter 4: Stress and Stress Management
Define Acute Stress: Temporary bout of stress that causes alertness or alarm which prompts a person to deal with an event
Define Chronic Stress: Unrelieved stress that continues to tax a person
Define Coping Devices: Safe short-term methods of managing stress
Can you change the way you react to stress? If so, how? Yes
Do the same events cause stress for everyone? Why or why not? No
How can you manage your time wisely? Ensure security for the future while enjoying the present
What are some of the symptoms of stress? High Blood Pressure, weak immune system, clenched teeth
Identify and explain the three phases of the body’s stress response. Alarm, Resistance, Recovery, Exhaustion

Chapter 5: Mental and Emotional Problems
Define Mental Illness: Disorder of thought, emotion, or behavior that cause distress and reduce person’s ability to function
Define Anxiety: Emotional state of high energy that triggers stress response
Define Depression: One of the most common mental disorders
Define Schizophrenia: Mental disorder that causes people to lose touch with reality
Define Bipolar Disorder: Extreme highs/lows of emotion, judgment, concentration
Are sadness and depression the same thing? Why or why not? No
What are some of the warning signs of mental illness? Personality change, change in eating/sleeping, excessive anxiety
When you are angry, what strategies are suggested to be helpful in “cooling off?” Take a walk, listen to music, write
Chapter 7: Nutrition
Define Calorie: Unit used to measure energy
Define Nutrients: Substances in food that body requires for proper growth
Define Undernutrition: Too little food or too few nutrients to prevent disease
What do vitamins release? Minerals
What are the two classifications of vitamins? Water/Fat Soluble
How does fat provide energy? Fatty Acids
How does fat support our body? Provides energy, layer of cushion
How many calories are in a gram of carbohydrates? (4) Proteins? (4) Fats? (9)
What diseases are linked to a high fat diet? Heart Disease, Arthritis, Cancer, Diabetes
Explain the difference between saturated fat (Animal) and unsaturated fat? (Veggie)
Chapter 12: Drug Use and Abuse
Define Drug Use: Taking of a drug for its intended purpose
Define Drug Misuse: Taking of a drug NOT for its intended purpose
Define Drug Abuse: Deliberate taking of a drug inappropriately
Define Stimulant: Drug that peps up activity of the Central Nervous System
Define Endorphins: Chemicals in the brain that create natural well-being
Define Euphoria: Pleasure
Does marijuana have a medical use? If so, what for? Glaucoma/Cancer
How is cocaine taken? Sniffed, smoked, injected
What is withdrawal? Missing sensation of a drug
What is the main chemical in marijuana? THC
What is the addictive ingredient in tobacco? Nicotine
Chapter 13: Alcohol Use and Abuse
Define Formaldehyde: Substance related to alcohol
Define Alcoholism: Disease characterized by loss of control
Define Hangover: Mild form of withdrawal
How do you cure a hangover? Time
What are the standard drink amounts? 1.5 oz Liquor, 12 oz Beer, 5 oz Wine, 10 oz Wine Cooler
What does BAC stand for? Blood Alcohol Content
What is considered the legal BAC amount? 0.08
List four ways you can get home safe and sober. 1. Don’t drink, 2. Cab, 3. Guardian, 4. Designated Driver
Teen Pep
Define Abstinence: Refraining from sex
Define Heterosexual: Like opposite sex
Define Homosexual: Like same sex
What is the safest and most effective form of birth control? Abstinence

