HEALTH FINAL EXAM REVIEW
1. List three uncontrollable risk factors that influence health. pages 11 -14
a. age
b. heredity
c. sex
d. race
Which one do individuals have the LEAST control over? heredity
2. List four risk behaviors. page 16 & 17
a. carrying a weapon
b. using drugs and alcohol
c. sexual behaviors that lead to HIV infection and unintended pregnancy
d. behaviors that contribute to unintentional injuries and violence
e. tobacco use
f. inadequate physical activity
g. unhealthy dietary behaviors

3. Getting regular check-ups at the doctor would be an example of ? page 18
a. prevention
b. cumulative risk
c. abstinence
d. risk-behavior

4. List three things that included in a medical history: page 794
a. any health conditions that you have now
b. major physical or psychological problems that you have had in the past
c. all medicines that you are taking
d. any allergies to food or medicine
e. any health problems that run in the family
f. your lifestyle and habits
5. Name 3 reasons why should a person schedule regular health screens or medical check-ups?
a. to screen for health problems such as scoliosis
b. to check overall physical development

6. Name 2 health related problems one would experience if they were suffering from sleep deprivation?
a. stress related problems
b. increased risk for getting sick

7. What should be your concern if you were got a tattoo from an unlicensed tattoo artist? page 671
infected needles
8. True or False: The potential health consequence of a popular fad diet (such as the Adkins Diet) is that the weight loss can be rapid but it is often difficult to maintain. page 298
DEFINE THE FOLLOWING TERMS:
9. risk behaviors –page 16 actions that can potentially threaten your health or the health of others

10. cumulative risks – page 18 related risks that increase in effect with each added risks.

11. specialists – page 792 medical doctors who focus on particular kinds of patients or particular medical conditions

12. heredity – page 11 all traits that were biologically passed on to you by your parents

13. values – page 41 the ideas, beliefs, and attitudes about what is important, that help guide the way that you live.

14. primary care physician – page 792 a medical doctor who providesphysical check-ups and general care.

15. Living in an environment with a high level of pollution has been linked to what chronic disease? page 800 – 803 lung cancer

16. True or False: Growing up in an environment where exercising daily plays a significant role and where the family sits down for a home cooked meal at dinner will help to make a person’s development of lifelong healthy habits easier and thus make one a healthier adult.

17. List three ways to improve self-esteem. page 68
a. avoid criticizing yourself or spend time with people who criticize you
b. set realistic expectations, don’t expect to be perfect in everything
c. choose friends who value and respect you
d. focus on the positive aspects about yourself
e. use positive self-talk
f. work toward accomplishments rather than perfection
g. Consider your mistakes learning opportunities
h. Try new activities to discover your talents
i. Write down your goals and the steps you take to achieve them
j. Exercise regularly to feel more energized
k. volunteer your time to help others
l. accept things that you can not change, focus your energy on changing the things you can
18. True or False: A teen with poor self-esteem can never change or improve his/her level of self-esteem. page 69

19. Give an example of positive self-talk: page 68
After getting cut from the basketball team, Jamal reminds himself of the success he had on the football team.

20. List two healthful ways to deal with emotions: pages 80 - 82
a. do something to relax
b. channel your energy in a different direction- like writing about your emotions in a diary or journal
c. talk with someone you trust

21. Give an example of positive stress: page 93
Being motivated to perform well before an athletic event

22. Name 2 things that can you do to deal with anxiety over taking a test? page 98
a. study a little each night – plan ahead
b. outline, highlight, and number important points to remember
c. answer the questions you are sure of first, then go back to the others
d. after getting a test back, make sure you understand why you got an answer incorrect.

23. True or False: Depression is a serious condition that may require medical help.
page 116

24. What should a teen do who is experiencing depression? page 116
seek help from a trusted adult
25. What are three ways to treat depression? page 116
a. change in physical environment
b. medication
c. psychological therapy

26. What should you do if a friend talks about suicide? page 123
a. take it seriously
b. never agree to keep it a secret
c. tell an adult immediately

27. Name three warning signs of suicide. page 124
a. direct or indirect suicide threats
b. desire to give belongings away
c. unusual obsession with death
d. withdrawal from friends
e. irrational behavior
f. negative self evaluation
g. deterioration in school work or recreational performance
h. substance abuse
i. indifference
j. violent or rebellious behavior
k. intolerance for praise or reward

28. List five factors that could lead a person to fall into a depressed state? page 116
a. the loss of a close family member
b. divorce or break-up of a relationship
c. failure to succeed
d. loosing a job
e. other reasons
29. What is group therapy and what is its purpose? page 129
Group therapy involves treating a group of people who have similar problems and who meet regularly with a trained therapist.

30. What are the body’s reactions to the fight or flight response? page 95
dilated pupils
increased perspiration
faster heart rate and pulse
rise in blood pressure
faster respiration rate
narrowing of arteries to internal organs and skin
increased blood flow to muscles and brain
increase in muscle tension
release of blood sugar, fats and cholesterol

31. Define the following words:
a. Fad diet – page 298 weight loss plans that tend to be only be popular for a short time.
b. Weight cycling – page 298 a repeated pattern of loosing and regaining weight
c. Anorexia nervosa – page 300 an eating disorder in which an irrational fear of weight gain leads people to starve themselves

d. Binge eating disorder – page 301 an eating disorder where people over eat compulsively
e. Bulimia nervosa – page 301 an eating disorder that involves cycles of over eating and purging in an attempt to rid the body of food.

f. Specificity – page 333 choosing the right types of activities to improve a given element of fitness

g. Overload – page 333 exercising at a level that is beyond your daily activities
h. Progression – page 333 gradually increasing the demands on your body
i. Regularity – page 333 means working out on a regular basis
j. Workout – page 335 the part of an exercise session where you are working out at the highest peak

32. List and describe five ways the appetite is influenced. page 256
a. emotions
b. culture
c. friends
d. time and money
e. advertising
f. physical needs
33. How are anorexia and bulimia similar? page 300

both are eating disorders in which the person is concerned with body weight

34. What should you do if you have a friend you suspect might have an eating disorder? page 301
let your friend know your concern, listen to what she says and advise her to see a doctor
35. What is the best method of rehydration during physical activity? page 340, page 265
drink water before, during, and after exercise

36. Why is it NOT healthy to skip breakfast? page 271
Eating breakfast has many benefits for teens; do better on tests, less likely to be overweight. A healthy eating pattern includes eating breakfast, fruits, and vegetables to maintain health and wellness.

37. What are three health risks associated with too much sodium in the diet? page 269
a. causes fluid retention
b. associated with high blood pressure
c. due to the high blood pressure, can lead to cardiovascular and kidney disease.
38. What are some ways to reduce the risk of developing obesity, osteoporosis and heart disease? page
practicing healthful eating habits and exercising regularly

39. How do the nutritional needs of athletes, infants, and people with health conditions differ from those of healthy individuals? page pages 304 and 305
They have different energy, nutrient, and fluid needs

40. Describe the effects and ways to reduce the chances of developing osteoporosis. page 264
Osteoporosis is a condition where the bones become fragile and break easily. A calcium rich diet will reduce the risk of developing osteoporosis.

41. What are the risk factors for dehydration? page 340
high humidity and high temperatures

42. Define the following –
a. Nicotine – page 543 the addictive drug found in tobacco
b. Carcinogen – page 543 a cancer causing substance
c. Nicotine withdrawal – page 551 the process that occurs in the body when nicotine, an addictive drug, is no longer used.

d. Mainstream smoke – page 553 the smoke exhaled from the lungs
e. Sidestream smoke – page 553 the smoke from the burning end of the cigarette, cigar, or pipe

43. What health problems are the children of smokers more likely to have? page 554
eye irritation, headaches, ear infections, sore throats, and respiratory problems

44. Most smokers developed their habit at about what age? page 556
teenage years

45. True or False: Children of smokers are more likely to have a higher incidence of sore throats and ear infections. page 554
46. When did nearly 90% of all smokers start smoking? page 556
teenage years
 47. Name 2 reasons why driving after alcohol consumption is a risk behavior: page 596
 a. may result in collisions which cause injury or death
 b. judgement is impaired
 c. reaction time is slower
 d. reflexes are slower
 e. reduces self-control
48. A person who feels depressed when he/she stops using a drug has: page 594
 a. developed a tolerance to a drug
 b. taken an overdose of a drug
 c. become psychologically dependent on the drug
 d. become physiologically dependent on the drug
49. Sally is 19 years old and weighs 130 pounds. While at a party, she has 2 beers. What is her best choice concerning drinking and driving? page 579
 Ride home with someone who is not drinking
50. What is the blood alcohol level in NC for a person to be arrested for a DWI (Driving while impaired)? page 579
.08%
51. What is a common way that blood borne diseases such as HIV, tuberculosis, and hepatitis transmitted? pages 635 and 636
can be transmitted by sharing needles
52. You ask your friend if they want to go to the school basketball game and he replies, “I don’t care.”What type of communication is he demonstrating? page 204
 a. passive
 b. assertive
 c. aggressive
53. Which statement demonstrates constructive criticism? page 76
 a. I hate it when you look at me that way.
 b. You decide, I don’t care what we do tonight.
 c. This report is terrible.
 d. I felt hurt when you told my secret. Please don’t tell others what I tell you in confidence.
54. Give an assertive response to peer pressure to drink beer. pages 202 and 203
 No thank you, it goes against my values.
55. What should you do if a refusal skill is not working? page 203
 Remove yourself from the situation
56. Define abstinence: page 19
 a deliberate decision to avoid high-risk behaviors, including sexual activity, and the use of tobacco, alcohol, and other drugs.
57. Abstinence requires self-control because sexual feelings: page 207
 a. are unhealthy
 b. should be prevented
 c. are normal
 d. always override responsibility
58. True or false: Setting clear limits for expressing affection makes it easier to practice abstinence. page 206
59. Define conflict. page 220
 any disagreement, struggle, or fight
60. What is the name for the process of ending conflict through cooperation and compromise called? page 224
 conflict resolution
61. What is the name for the use of communication and compromise to settle a disagreement?
 page 225 negotiation
62. What is the best way to work through feeling angry, confused, or ashamed after being raped or abused? page 234 - 235
 a. avoid support groups
 b. never talk about the rape or abuse
 c. don’t report it to the authorities
 d. seek professional help
63. True or False: Teens who belong to gangs are more likely than their peers to commit serious or violent crimes. page 230
64. After automobile accidents, what is the second leading cause of death to teens? page 233
 random violence
65. Define date rape. page 238 - 239
 one person in a dating relationship forces the other person to take part in sexual intercourse.
66. Showing empathy is an important part of: page 124
 a. active listening
 b. bullying
 c. prejudice
 d. passive communication
67. Why is going to the movies, dances, or other events in a group a good idea for teenagers who are dating? page 234
it allows teens to get to know one another in low-pressure situations, by going with friends, you can watch out for each other, less opportunity for sexual engagement if not by yourself.
68. How many intravenous drug users would a person have to share syringes with in order to be at risk of contracting HIV? page 671
 One

69. Define Fitness Items:

a. body composition: Ratio of fat tissue to lean tissue				
d. cardiovascular endurance: Ability of heart to deliver oxygen to muscles during exericise
b. muscular strength: amount of force needed to complete one motion against resistance	
e. anaerobic exercise: intense exercise with short bursts of activity
c. flexibility: ability of joints to move through a full range of motion
f. target heart rate: the ideal range during physical activity

a. warm-up:process of preparation for a workout	d. intensity:how hard a person exercises
b. cool down:low level activity returning body to resting state	e. frequency:how often a person exercises
c. skinfold testing:fitness test for body composition	f. sit n reach test:test of flexibility
70. What is a test showing cardiovascular endurance? Mile run or 3 min. test
71. What is a test of muscular strength? : pushups Endurance? One repetition max
Sports Review:
 Volleyball Review:
1.Name the originator of Volleyball_____William Morgan___ The Year_____1895__
2.Original name of volleyball_______Mintonette______
3.Height of women’s net____7’4 1/8”_____ Height of men’s net___8’0______
4.How many players on a court?_____6_____
5.Players rotate which direction?______Clockwise_____
6.4 different types of hits in volleyball that is not a serve: _____Set______, _______Dig____, _______Pass______, _______Spike______
7.A ball landing on the line? In or Out ? Circle correct answer
8.How many hits max before the ball has to cross the net? 3
9.Does a block count as one of the 3 hits in volleyball? Yes or No?
10.How many games is a match in High School? __3___ out of ____5__

Basketball Review:
1. Dribbling the ball with both hands or dribbling, stopping and dribbling again is known as: ____________double______ ________dribble_______
2. A shot made outside the 3 point arc is worth _____3__ points.
3. Recovering a missed shot is a _____rebound____
4. Is basketball an Olympic sport? Yes or No? Circle correct answer
5. Passing a ball to a player who scores? What is this vocab word? _______assist_______
6. Defense that guards an area instead of one individual _____zone_____ defense
7. ___Box ____ out is a term used to describe a person standing between an opposing player and the basket in order to obtain a rebound.
8. Circle the following that are considered fouls: Blocking	Pushing		Holding											Charging (all of these)
9. An unguarded shot resulting from a “foul” is a _____free____ _______throw___
10. With a right handed layup, a person should jump off the ______left_____ leg.

Flag Football Review:
a. In real football, how many downs are there to move the ball 10 yards?___4_____
b. The name of the player that throws the ball? _____quarterback____
c. The name of the player who catches the passes? ______receiver______
d. The name of the player who snaps the football?____center___
e. Circle the acts that are a penalty? Holding		Offsides	Interference (all)
f. Type of defense used when a player guards an area? ___Zone_____ defense
g. When a ball is caught by a defensive player? _____Interception_______
h. A safety is worth ___2__ points.
i. Where should a passer aim when throwing to a receiver? At the receiver? Where the receiver will be? Where the receive needs to dive? Circle correct choice.
j. Is a ball maintained by the offense when they fumble the ball and it goes out of bounds? Yes or No

Soccer Review:
1. High School Soccer games are how many minutes? __90__
2. How many players on the field at a time?____11____
3. Intentionally tripping a player…..Direct kick or Indirect Kick?
4. What play does the referee administer if unsure who last touched the ball before going out of bounds? Drop Ball
5. What is the name of the area in which the goalie may use their hands? __Penalty____ area
6. An indirect kick? Circle the characteristics that apply-- Must be placed on the ground Must first touch another player before scoring Must be at the point the penalty occurred
7. A player self propels the ball with their feet? This is a ____dribble______
8. What is awarded when the ball crosses the sideline? ____throw_____ __in______
9. What is given when a minor infraction occurs? _____Indirect_____ ____free_____ _____kick _____
10. Term used to describe a player kicking or heading the ball a great distance to get it out of the danger area : _______Clear_______

Essay Points and Thoughts:
Exercise:
Elevates heart rate, strengthens muscles, allows oxygen to be strongly circulated in system, allows movement with proper flexibility
Healthy Weight:
Avoids obesity, heart disease, high blood pressure, diabetes, potential strokes, poor self esteem, depression & stress
Healthy life and prevention of disease from exercise and nutrition:
Proper nutrients of water, fat, proteins, carbohydrates, vitamins & minerals allow proper body functions that are numerous to take place. These are things such as digestion, circulation of fluids, absorbance of nutrients into the system, cell growth and protection, heat and temperature control, etc… When body functions as it is meant to, disease will be prevented due to higher resistance to viruses and bacterias. It also allows for long term feelings of success, energy, flexibility, strength, strong vertebrae and muscles leading to a more fulfilling and higher functioning quality of life.

