Name:_______________________________________
Date:_____________________ Period:________

Unit 1: Mental/Emotional Health

Multiple Choice: Complete the following questions with the answer that best fits the question. You may only choose one answer. Mark your answers clearly on the answer sheet.

_____ 1. Which is not a cause of mental disorders?

a. heredity

b. early experiences

c. physical factors
d. hair color
_____ 2. Displaying rigid patterns of behavior that makes it difficult for them to get along with others meaning you likely have what type of disorder?

a. personality disorder

b. bipolar disorder

c. mood disorder

d. mood disorder
_____ 3. What is stress?

a. the response of the body and mind to being challenged or threatened

b. ban event that threatens lives and property

c. an everyday problem

d. any upsetting experience

_____ 4. When stress helps you accomplish your goals, it can be called

a. negative stress

b. distress

c. eustress

d. stressor

_____ 5. What is another term for negative stress?

a. distress

b. eustress

c. stressor

d. catastrophe

_____ 6. Which choice is an example of a major life change?

a. failing a quiz

b. losing your keys

c. moving to a new state to live

d. experiencing an unusually cold winter

_____ 7. Which statement about how people respond to a given stressor is most accurate?

a. Everybody responds exactly the same way

b. How they respond depends on how they assess the stressor

c. How they respond depends only on the type of stressor

d. How they respond depends on their past experiences

_____ 8. What do perfectionists tend to do?

a. set goals that are easy to attain

b. feel satisfied with their accomplishments

c. focus on their mistakes

d. accept they cannot be perfect

_____ 9. Which trait helps people tolerate high levels of stress?

a. pessimism

b. resilience

c. perfectionism

d. impatience

_____ 10. People who tend to focus on the positive things

a. optimist

b. perfectionist

c. pessimist

d. resilience

_____ 11. People who tend to focus on the negative things

a. optimist

b. perfectionist

c. pessimist

d. resilience

_____ 12. People who have the ability to bounce back from stress tend to have ________________ .

a. optimism
b. perfectionism
c. pessimism
d. resilience

_____ 13. What technique reduces stress by helping you get more done each day?

a. mental performance

b. biofeedback

c. time management

d. relaxation

_____ 14. Fear caused by a source you cannot identify or a source that doesn’t pose much threat as you think is called?

a. phobia
b. compulsion
c. anxiety
d. obsession
_____ 15. What is the purpose of mental rehearsal?

a. It replaces the need to actually practice an activity.

b. It helps you feel confident and reduces stress for the big activity

c. It increases your ability to do mental activities

d. It increases your stress level.

_____ 16. Emotions that are expressed by people in all cultures are called

a. social emotions

b. primary emotions

c. learned emotions

d. coping emotions

_____ 17. Which of these is a learned emotion?

a. happiness

b. sadness

c. guilt

d. anger

_____ 18. Which defense mechanism involves using immature behaviors to express emotions.

a. regression

b. projection

c. rationalization

d. compensation

_____ 19. Shame is a feeling

a. of affection and concern

b. of intense rage

c. that you did something wrong

d. that you are a bad person

_____ 20. A person who encourages a fight while staying out of the fight is called a(an)

a. instigator

b. victim

c. assailant

d. bully

_____ 21. A gradual progression through many stages between one extreme and another is called a
a. measurement
b. continuum
c. stairway
d. pyramid
_____ 22. Which one of the following does NOT make up a part of Maslow’s hierarchy of needs?
a. belonging
b. self-actualization
c. safety
d. social media
_____ 23. An eating disorder in which an individual eats a large quantity of food without purging.

a. binge eating

b. anorexia

c. bulimia

d. mood disorder

_____ 24. An eating disorder in which a person doesn’t eat enough to maintain a healthy body weight

a. binge eating

b. anorexia

c. bulimia

d. mood disorder

_____ 25. Prolonged periods of sadness lasting more than 3 months is a mental disorder diagnosed

 as:

a. bipolar disorder

b. panic attacks

c. clinical depression

d. schizophrenia

_____ 26. Which is a medical doctor who specializes in the treatment of mental disorders

a. mental health counselor

b. social worker

c. psychiatrist

d. clinical psychologist

_____ 27. In what type of therapy do people work with others who have similar disorders?

a. cognitive therapy

b. group therapy

c. behavioral therapy

d. insight therapy

_____ 28. A way of dealing with an uncomfortable or unwanted feeling or situation is known as:

a. rationalization

b. a coping strategy

c. a defense mechanism

d. a stress response

_____ 29. The acronym SOS stands for

a. Signs of Suicide

b. Symptoms of Suicide

c. Symptoms of Schizophrenia

d. Signs of Systemic disorders

_____ 30. Your parents are divorcing, but you act as though nothing is wrong. When people express concern, you laugh it off and tell them it doesn’t bother you. This is known as:

a. compensation

b. projection

c. denial

d. rationalization

TRUE / FALSE: Answer “A” for True and “B” for False)

_____ 31. Personality traits are influenced by a combination of heredity and environment

_____ 32. An extrovert is shy, quiet, and reserved.

_____ 33. Your behaviors, attitudes, feelings and ways of thinking make up your personality.

_____ 34. Body language usually conveys the speaker’s true feelings.

_____ 35. Compromise involves giving up something to reach an agreement.

_____ 36. Depression is an emotional state in which a person feels extremely happy.
_____37. Showing interest, asking questions, and nodding your head are all active-listening skills.

_____ 38. The fight-or-flight response occurs during the resistance stage.

_____ 39. Stress can cause problems with concentration.

_____ 40. The exhaustion stage occurs with every stress response.

_____ 41. The body releases adrenaline during the alarm stage.

_____ 42. The exhaustion phase is the second stage of stress.

_____ 43. A psychiatrist is a physician who treats physical disorders of the nervous system.

_____ 44. Mental rehearsal helps you learn to use your time more efficiently.

_____ 45. Cutting is a form of self-injury.

_____ 46. Untreated depression can lead to other serious problems.

_____ 47. Every individual who commits suicide shows clear warning signs.

_____ 48. Medication is one treatment that is used for depression.

_____ 49. All moody, irritable teens are experiencing clinical depression.

_____ 50. The acronym ACT in the Signs of Suicide video means Arguments Cause Trouble.
Essay Questions: Complete the following questions on the BACK on your scantron sheet.

1. What are the three aspects of health?

2. Define quality of life.

3. Body image is determined by whose view?

BONUS:
A. What college did Coach Lauck attend?

B. During which defense mechanism does a person blame someone else for his or her faults?

