 Bio 103 Health Exam #1 review guide

The first exam will cover chapters 1-4. Make sure you have read the chapters, then review your notes and finally spend several hours going through this review to see if you can answer these objectives. If you find a question you cannot track down, you may email Dr. Muse, but try to track it down in the text first.

Your exam will consist of about 80 multiple choice questions (you will need a scantron plus 1-2 short answer essays)

As you work this review guide, write your answers in your notebook in your own words.

Chapter 1:

· Describe the developmental tasks of adulthood.

· Understand how your health and lifestyle affect each other.

· Compare wellness and health promotion, noting both the differences and the similarities between the two concepts.

· Recognize how the delivery of health care influences definitions of health

· Suggest additional reasons why health behavior change is difficult, beyond those outlined in your textbook.

· List and describe Prochaska’s six stages of change.

· Describe the multiple dimensions of health.

 Vocab

empowerment – the nurturing of an individual’s or group’s ability to be responsible for their own health and well-being.

health - a reflection of one’s ability to use the intrinsic and extrinsic resources related to each dimension of health to participate fully in the activities that contribute to growth and development, with the goal of feeling a sense of well-being as one evaluates one’s progress through life.

health promotion – movement in which knowledge, practices, and values are transmitted to people for use in lengthening their lives, reducing the incidence of illness, and feeling better.

high-risk health behavior – a behavioral pattern, such as smoking, associated with a high risk of developing a chronic illness.

holistic health – a view of health in terms of its physical, emotional, social, intellectual, and occupational makeup.

morbidity – pertaining to illness and disease.

mortality – pertaining to death.

nontraditional-age students – administrative term used by colleges and universities for students who, for whatever reason, are pursuing undergraduate work at an age other than that associated with traditional college years (18-24).

preventive or prospective medicine – physician-centered medical care in which areas of risk for chronic illnesses are identified so that they might be lowered.

Prochaska’s Stages of Change – the six predictable stages – precontemplation, contemplation, preparation, action, maintenance, and termination – people go through in establishing new habits and patterns of behavior.

risk factor – a biomedical index such as serum cholesterol level, or a behavior pattern such as smoking, associated with a chronic illness.

wellness – the promotion and achievement of optimal health, including physical, emotional, social, spiritual, intellectual, and occupational well-being.

Chapter 2:

 • Describe the characteristics of psychological healthy people.

 •
Define the terms self-esteem and self-concept, and describe how they apply to you.

 •
Explain Maslow’s hierarchy of needs and how it can apply to your daily activities.

 •
Define the terms emotional intelligence and learned optimism, and explain how they relate to psychological health.

 •
Describe strategies to enhance your communication skills, build optimism, and take a more proactive approach to life.

 •
Describe mood disorders, including the difference between having “the blues” and clinical depression.

 •
Explain the major characteristics of anxiety disorders, schizophrenia, and attention deficit/hyperactivity disorder.

 •
Describe the differences between a psychiatrist, psychologist, social worker, and counselor.

 •
List four types of psychotherapy, and describe their characteristic techniques.

 • Laughter really is the best medicine – smiling and laughing feeds back to make you happier
 Vocab

attention deficit hyperactivity disorder (ADHD) – An above-normal rate of physical movement; oft en accompanied by an inability to concentrate on a specified task. Also called hyperactivity.

agoraphobia – a fear of being in situations from which there is no escape or in which help would be unavailable should an emergency arise; often associated with panic disorder.

basic needs – deficiency needs that are viewed as essential and fundamental, including physiological safety, belonging and love, and esteem needs.

behavior therapy – a behavior modification therapy based upon the learning principles of reinforcement therapy, stimulus-response, and conditioning responses to change behavior.

biopsychological model – a model that addresses how biological, psychological, and social factors interact and affect psychological health.

bipolar disorder – a mood disorder characterized by alternating episodes of depression and mania.

clinical depression – a psychological disorder in which individuals experience a lack of motivation, decreased energy level, fatigue, social withdrawal, sleep disturbance, disturbance in appetite, diminished sex drive, feeling of worthlessness, and despair.

cognitive-behavioral therapy – an action-oriented form of therapy that assumes that maladaptive, or faulty, thinking patterns cause maladaptive behavior and negative emotions; treatment focuses on changing an individual’s thoughts or cognitive patterns in order to change his or her behavior and emotional state.

dynamic therapy – an intensive therapy based upon the belief that effective treatment must focus on the psychological forces underlying the individual’s problems.

emotional intelligence – the ability to understand others and act wisely in human relations and measure how well you know your emotions, manage your emotions, motivate yourself, recognize emotions in others, and handle relationships.

generalized anxiety disorder (GAD) – an anxiety disorder that involves experiencing intense and nonspecific anxiety for at least 6 months, in which the intensity and frequency of worry is excessive and out of proportion to the situation.

humanistic therapy – a treatment approach based on the belief that people, left to their own devices, will naturally grow in positive and constructive ways.

learned helplessness – a theory of motivation explaining how individuals can learn to feel powerless, trapped, and defeated.

learned optimism – an attribution style comprised of permanence, pervasiveness, and personalization; how people explain both positive and negative events in their lives, accounting for success and failure.

mania – an extremely excitable state characterized by excessive energy, racing thoughts, impulsive and/or reckless behavior, irritability, and being prone to distraction.

metaneeds – secondary concerns, such as spirituality, creativity, curiosity, beauty, philosophy, and justice that can be addressed only after the basic needs are met.

neurotransmitters - substances that transmit nerve signals; the chemical signals to activate or inhibit cell activity

nature – the innate factors that genetically determine personality traits.

nurture – the effect that the environment, people, and external factors have on personality.

obsessive-compulsive disorder (OCD) – an anxiety disorder characterized by obsessions – intrusive thoughts, images, or impulses causing a great deal of distress – and compulsions – repetitive behaviors aimed at reducing anxiety or stress that is associated with the obsessive thoughts.

panic disorder – an anxiety disorder characterized by panic attacks, in which individuals experience severe physical symptoms; these episodes can seemingly occur “out of the blue” or because of some trigger, and can last for a few minutes or for hours.

permanence – the first dimension of an individual’s attribution style, related to whether certain events are perceived as temporary or long-lasting.

personality – a specific set of consistent patterns of behavior and traits that helps to identify and characterize an individual; personality is comprised of thoughts, feelings, behaviors, motivation, instinct, and temperament.

personalization – the final dimension of attribution style, related to whether an individual takes things personally or is more balanced in accepting responsibility for positive and negative events.

pervasiveness – the second dimension of an individual’s attribution style, related to whether they perceive events as specific or general.

postpartum depression – a form of depression that affects women in the weeks and months following childbirth.

post-traumatic stress disorder (PTSD) – an anxiety disorder that sometimes develops following exposure to an extreme stressor involving threat of death or serious injury; symptoms include recurrent and distressing thoughts or nightmares about the event, emotional numbness, feelings of detachment, sleep disturbance, hypervigilence, and irritability.

psychiatrist – a medical doctor with specialized training in the diagnosis and treatment of psychological disorders through the use of biological and medical interventions.

psychologist – a doctoral level practitioner with specialized training in the diagnosis and treatment of psychological disorders through the use of psychotherapy.

psychological health – a broadly based concept pertaining to cognitive functioning in conjunction with the way people express their emotions, cope with stress, adversity, and success, and adapt to changes in themselves and their environment.

schizophrenia – one of the most severe mental disorders, characterized by profound distortions in one’s thought processes, emotions, perceptions, and behavior; symptoms may include hallucinations, delusions, disorganized thinking, and/or maintaining a rigid posture and not moving for hours.

seasonal affective disorder (SAD) – a form of depression hat develops in relation to the changes in the seasons.

self-actualization – the highest level of psychological health at which one reaches his or her highest potential and values truth, beauty, goodness, faith, love, humor, and ingenuity.

self-concept – an individual’s internal picture of him or herself; the way one sees oneself.

self-esteem – an individual’s sense of pride, self-respect, value, and worth.

social phobia – a phobia characterized by feelings of extreme dread and embarrassment in situations in which public speaking or social interaction is involved.

social worker – a professional with a master’s degree in social work; social workers provide both mental health and social services to the community and are the largest group of professionals to provide psychological services.

solution-focused therapy – a goal-oriented approach that helps clients change by looking for solutions rather than dwelling on problems.

specific phobia – an excessive and unreasonable fear that causes anxiety and distress and interferes with a person’s functioning.

Chapter 3:

•
Define stress, stressor, the stress response, and chronic stress.

•
Describe the fight or flight response.

•
List at least ten physical responses to stress.

•
Explain the general adaptation syndrome, including the three stages of stress.

•
Describe at least five major categories of stressors that college students typically encounter.

•
Describe the differences among the type A personality, the type B personality, and the stress hardy personality.

•
Describe the physical aspects of stress management, including specific suggestions for improving relevant lifestyle behaviors for better stress coping.

•
Describe the social and environmental aspects of stress management.

•
Describe the psychological aspects of stress management, including at least three techniques for inducing the relaxation response.

•
Describe the cognitive aspects of stress management, including techniques for more effective time management.

• Complete the following phrase: anything worth doing _______________________________

 how does this help break the perfectionism barrier of procrastination?

 Vocab

alarm stage – the first stage of the stress response involving physiological, involuntary changes that are controlled by the hormonal and nervous system; the flight or fight response is activated in this stage.

chronic stress – refers to remaining at a high level of physiological arousal for an extended period of time; it can also occur when an individual is not ale to immediately react to a real or perceived threat.

circadian rhythms – the internal, biological processes that helps coordinate physiological processes with the 24-hour light/dark cycle.

distress – stress that diminishes the quality of life; commonly associated with disease, illness, and maladaptation.

eustress – stress that enhances the quality of life.

exhaustion stage – the point at which the physical and psychological resources used to deal with stress have been depleted.

flight or fight response – the physiological response to a stressor that prepares the body for confrontation or avoidance.

generalized adaptation syndrome (GAS) – sequenced physiological responses to the presence of a stressor, involving the alarm, resistance, and exhaustion stages of the stress response.

perfectionism – a tendency to expect perfection in everything one does, with little tolerance for mistakes.

procrastination – putting off completing tasks until some later time, sometimes resulting in increased stress.

resistance stage – the second stage of a response to a stressor, during which the body attempts to reestablish its equilibrium or internal balance.

stress – the physiological and psychological state of disruption caused by the presence of an unanticipated, disruptive, or stimulating event.

stressors – factors or events, real or imagined, that elicit a state of stress.

stress response – the physiological and psychological responses to positive or negative events that are disruptive, unexpected, or stimulating.

test anxiety – a form of performance anxiety that generates extreme feelings of distress in exam situations.

type A personality – a personality type that tends to be competitive, ambitious, and impatient; often associated with heart attacks and other stress-related conditions.

type B personality – a personality type that tends to be more relaxed and patient.

Yerkes-Dodson Law – a bell-shaped curve demonstrating that there is an optimal level of stress for peak performance; this law states that too little or too much stress is not helpful, whereas a moderate level of stress is positive and beneficial.

Chapter 4:

•
Describe the benefits of each of the components of fitness.

•
Describe the effects that regular aerobic exercise has on the heart, lungs, and circulatory system.

•
Define aerobic energy production (36 ATP) and anaerobic energy production (2 ATP).

•
Discuss the requirements of a suitable fitness program, including the mode of activity, frequency, intensity, duration, and resistance.

•
Explain the role of the warm-up, conditioning, and cooldown in an exercise session.

•
List and discuss the health concerns of midlife adults and of elderly adults as they relate to exercise.

•
Explain the role exercise should play in pregnancy.

•
Discuss the role of fluid replacement in exercise, including when one should consume fluids and the best types of fluids one should consume.

•
Explain five principles for the prevention and care of sports injuries.

• In terms of frequency and duration - how much should you exercise to maintain and tone, vs build muscle?

 Vocab

aerobic energy production – the body’s primary means of energy production, used when the respiratory and circulatory systems can process and transport sufficient oxygen to muscle cells to convert fuel to energy. Mitochondria in cells have optimal oxygen and will make most of glucose (36 ATP/molecule) to feed muscle.

amenorrhea – cessation or lack of menstrual periods.

anabolic steroids – drugs that function like testosterone to produce increases in weight, strength, endurance, and aggressiveness.

anaerobic energy production – the body’s alternative means of energy production, used when the available oxygen is insufficient for aerobic energy production; anaerobic energy production is a much less efficient use of stored energy. Makes only 2 ATP/ glucose.

Produces lactic acid that makes your muscles ache afterwards.

ballistic stretching – a “bouncing” form of stretching in which a muscle group is lengthened repetitively to produce multiple quick, forceful stretches. Not as recommended as much as static stretching.

cardiorespiratory endurance – the ability of the heart, lungs, and blood vessels to transport oxygen required by muscle cells so that they can contract over a period of time. Cardiorespiratory endurance is produced by exercise that require continuous, repetitive movements.

duration – the length of exercise time of each training session; for aerobic fitness 20 – 60 minutes per session are recommended.

ergogenic aids – supplements that are taken to improve athletic performance.

exercise – a subcategory of physical activity; it is planned, structured, repetitive, and purposive in the sense that an improvement or maintenance of physical fitness is an objective.

flexibility – the ability of joints to function through an intended range of motions.

frequency – the number of exercise sessions per week; for aerobic fitness 3 to 5 days are recommended.

intensity – the level of effort put into an activity; for aerobic fitness 50% to 85% of heart rate range is recommended.

isokinetic exercises – muscular strength-training exercises in which machines are used to provide variable resistances throughout the full range of motion.

isometric exercises – muscular strength-training exercises in which the resistance is so great that the object cannot be moved.

isotonic resistance exercises – muscular strength-training exercises in which traditional barbells and dumbbells with fixed resistances are used.

muscular endurance – the aspect of muscular fitness that deals with the ability of a muscle or muscle group to repeatedly contract over a long period of time.

muscular fitness – the aspect of muscular fitness that deals with the ability to contract skeletal muscles to a maximal level; the maximal force that a muscle can exert.

muscular strength – the component of physical fitness that deals with the ability to contract skeletal muscles to a maximal level; the maximal force that a muscle can exert.

osteoarthritis – arthritis that develops with age; largely caused by weight bearing and deterioration of the joints.

osteoporosis – loss of calcium from the bone, seen primarily in postmenopausal women.

overload principle – the principle whereby a person gradually increases the resistance load that must be moved or lifted; this principle also applies to other types of fitness training.

physical activity – any body movement produced by skeletal muscles that results in energy expenditure.

physical fitness – a set of attributes that people have or achieve that relates to the ability to perform physical activity.

sarcopenia – A reduction in the size of the muscle fibers, related to the aging process.

static stretching – the slow lengthening of a muscle group to an extended stretch; followed by a holding of the extended position for 10 – 30 seconds.

target heart rate (THR) – the number of times per minute the heart must contract to produce a cardiorespiratory training effect.

 Rate will be variable according to age using the formula _____________________________

A final review:

Chapter 1 – We are generally aware of healthy choices, but as described in Prochaska’s Stages of Change – the six predictable stages – precontemplation, contemplation, preparation, action, maintenance, and termination – people go through in establishing new habits and patterns of behavior , we don’t always adopt them immediately.

Chapter 2 - How would Maslow’s hierarchy be useful to a school district or principal in making decisions on how to establish an optimal learning environment?

Chapter 3 – Short term adrenalin is tolerable and beneficial to us, but long term expression of its counterpart, cortisol, can lead to a number of health problems. What are some of the things that can reduce stress in the long term?

Chapter 4 – You have become a trainer at the local community center. What advice would you give clients who want to participate in volleyball, jogging, tennis, weightlifting in terms of how to get their bodies ready for these sports? cardio, crosstrain, flexibility, stretching

