1.	Which of the following statements regarding psychological health is TRUE?
	A. Psychological health is independent of physical health.
	B. Psychological health is a myth.
	C. Psychological health is freedom from disorders.
	D. Psychological health and physical health are intertwined.
2.	The percentage of adult Canadians that suffer from a diagnosable psychological disorder is
	A. 5 percent.
	B. 10 percent.
	C. 20 percent.
	D. 25 percent.
3.	Which of the following phrases is the best description of normality?
	A. what most people do
	B. the right thing to do
	C. what most people should do
	D. what people think they should do

4.	Which of the following is most likely to separate those individuals with psychological problems
	from those who enjoy good psychological health?
	A delegation and attitudes that complete and the company
	A. ideas and attitudes that vary from the norms
	B. conforming to social demands
	C. political dissension
	D. denying the reality of problems
5.	Which of the following statements is most TRUE regarding psychological health?
	A. Being normal is the same as being psychologically healthy.
	B. It is as difficult to define it as it is important to understand it.
	C. Freedom from psychological disorders is a comprehensive definition of psychological health.
	D. Psychological health is the absence of anxiety.
6.	According to Maslow, basic human needs are ranked in the following order as they DECREASE
	in urgency:
	A. physiological needs, safety, being loved, maintaining self-esteem, self-actualization.
	B. safety, physiological needs, being loved, maintaining self-esteem, self-actualization.
	C. safety, physiological needs, maintaining self-esteem, self-actualization.
	D. self-actualization, physiological needs, safety, maintaining self-esteem, being loved.

	A. passivity.
	B. good work habits.
	C. good physical health.
	D. realism.
8.	Maslow would NOT have described a self-actualized person as
	A. knowing the difference between what is and what one wants.
	B. willing to accept evidence that contradicts what one wants to believe.
	C. remaining focused on the idea of the way things should be.
	D. not wasting energy trying to force people into the ideal picture of the way they should be.
9.	Which of the following statements describes a characteristic of self-actualized people?
	A. They are largely able to accept themselves and others.
	B. They are outer-directed.
	C. They do not trust their own senses and feelings.
	D. They are autocratic.

7. Being self-actualized is characterized by

	A. have a positive but realistic perception of themselves.
	B. have a higher opinion of themselves than is healthy.
	C. feel good about themselves but are not likely to live up to their positive self-image.
	D. have big egos.
11.	Being inner-directed is most closely associated with
	A. acceptance.
	B. autonomy.
	C. capacity for intimacy.
	D. creativity.
12.	Which of the following statements describes people who are autonomous?
	A. They don't express their feelings because of fear of disapproval.
	B. They respond only to what they feel as outside pressure.
	C. They act because they feel driven.
	D. They are inner-directed.

10. People with acceptance usually

13.	Other-directed decision making refers to
	A. intrinsic decision making.
	B. value-based decision making.
	C. satisfying your own desires.
	D. seeking the approval of others.
14.	People not afraid to be themselves and be "real" can be described as
	A. authentic.
	B. creative.
	C. intimate.
	D. distressed.
15.	The ability to share feelings without fear of rejection from another is most closely associated with
	A. acceptance.
	B. autonomy.
	C. capacity for intimacy.
	D. creativity.

16.	An openness to new experiences is most closely associated with
	A. self-esteem.
	B. autonomy.
	C. capacity for intimacy.
	D. creativity.
17.	Alex, age 28, lives in a safe and friendly community, has a stable job, and is involved in a relationship with a loving and supportive person. According to Maslow, Alex has a chance of attaining
	A. mastery in life accomplishments.
	B. self-actualization.
	C. psychological freedom.
	D. autonomy.
18.	Being psychological normal is the same as
	A. being mentally normal.
	B. mentally, being close to average.
	C. being psychologically healthy.
	D. A and B.

	A. beginning in the teen years.
	B. sequentially.
	C. randomly.
	D. simultaneously.
20.	The development of trust begins
	A. in infancy.
	B. in early childhood.
	C. in adolescence.
	D. in early adulthood.
21.	The conflict of Erikson's first stage of development is between
	A. trust and mistrust.
	B. freedom and responsibility.
	C. inner-directed and outer-directed behavior.
	D. autonomy and shame/self-doubt.

19. The stages of Erik Erikson's model of psychological development are experienced

22.	A 10-year-old girl learning about her capabilities in the classroom and on the playground would	
	be in Erikson's stage of	
	A. industry vs. inferiority.	
	B. identity vs. role confusion.	
	C. autonomy vs. shame and doubt.	
	D. integrity vs. despair.	
23.	According to Erikson's stages of development, the conflict stage for a typical young adult involves	
	A. industry vs. inferiority.	
	B. integrity vs. despair.	
	C. trust vs. mistrust.	
	D. intimacy vs. isolation.	
24.	Our early identity models are most likely to be	
	A. parents.	
	B. celebrities.	
	C. peers.	
	D. political leaders.	

25.	Maggie, a third year university student, is changing her major for the fourth time. She expresses
	frustration about her attempt to choose a course of study that reflects who she is and what her
	interests are rather than walking down the career path her family expects of her. According to
	Erikson, Maggie is
	A. experiencing an identity crisis.
	B. subconsciously rebelling against her parents.
	C. afraid of making a commitment.
	D. feeling overwhelmed by too many career options.
26	One's identity
20.	One's identity
	A. is established early in life.
	B. is a lifelong process.
	C. rarely changes from year to year.
	D. A and C
27	Poople with established identities tond to do all the following EVCEDT
21.	People with established identities tend to do all the following, EXCEPT
	A. form intimate, lasting relationships.
	B. remain isolated.
	C. share open communication.
	D. love and be loved.

	A. It is based on experiences that occur within the family.
	B. It is influenced by personality.
	C. Rejected children may fail to develop feelings of self-worth.
	D. Children knowingly build images of themselves based on the models of their parents.
29.	Stability, as it relates to self-esteem, is best described as
	A. a complete absence of mixed messages about oneself from others.
	B. an integration of the self.
	C. an unwavering positive self-image.
	D. a necessary component for the establishment of a sense of love and belonging.
30.	A demoralized person would do all of the following, EXCEPT
	A. use all-or-nothing thinking.
	B. minimize the success of others.
	C. take responsibility for unfortunate situations.
	D. engage in cognitive distortions.

28. Which statement is FALSE regarding the development of self-esteem?

	A. giving up.
	B. keeping a journal of self-talk.
	C. recognizing failure.
	D. use of defense mechanisms.
32.	Which of the following statements is an example of negative self-talk?
	A. "I wonder why my boss wants to see me? I guess I'll just have to wait and see."
	B. "I'll have to start working on that next paper earlier."
	C. "I won the speech contest, but only because none of the other speakers was very good."
	D. "Too bad I missed the one problem through carelessness, but overall I did pretty well on this test."
33.	Defense mechanisms like humor and substitution might best be described as
33.	Defense mechanisms like humor and substitution might best be described as A. temporary means of coping.
33.	
33.	A. temporary means of coping.
33.	A. temporary means of coping. B. effective solutions to minor problems.
33.	A. temporary means of coping. B. effective solutions to minor problems. C. personality characteristics.
33.	A. temporary means of coping. B. effective solutions to minor problems. C. personality characteristics.
33.	A. temporary means of coping. B. effective solutions to minor problems. C. personality characteristics.

31. A technique that may aid in fighting demoralization is

34.	A person who expects failure and accepts it as deserved is called a(n)
	A. optimist.
	B. realist.
	C. masochist.
	D. pessimist.
35.	A psychological defense by which unacceptable feelings are transferred from one event or person to a less threatening one is
	A .
	A. repression.
	B. projection.
	C. rationalization
	D. displacement.
36.	A defense mechanism by which unacceptable thoughts or wishes are excluded from
	consciousness is
	A. repression.
	B. projection.
	C. rationalization.
	D. displacement.

37.	A defense mechanism by which unacceptable inner impulses are attributed to others is
	A. displacement.
	B. rationalization.
	C. projection.
	D. repression.
38.	What is the defense mechanism that allows a false, acceptable reason to be given when the rea
	reason is unacceptable?
	A. repression
	B. projection
	C. rationalization
	D. displacement
39.	Expressing wishes forcefully, but not necessarily hostilely, describes being
	A. aggressive.
	B. assertive.
	C. passive.
	D. overbearing.

40.	40. A part of assertiveness is characterized most by			
	A. aggressiveness.			
	B. honest communication.			
	C. dominating others.			
	D. getting what you want.			
41.	All of the following are positive reasons to socialize, EXCEPT			

A. fear of being alone.

C. meeting new people.

D. do none of the above.

B. enjoying the company of others.

D. improving your personal knowledge base.

42. If you feel explosive anger coming on, you should

A. try to reframe what you are thinking at the moment.

B. replay scenes from the past to help act in the present.

C. permanently avoid the issue/person that is upsetting you.

	A. react in a calm manner.					
	B. attempt to validate the other person.					
	C. accept the verbal abuse, as it is usually a temporary display.					
	D. disengage for the time being.					
44.	Which of the following is NOT a recommended strategy for heading off explosive anger?					
	A. having a drink					
	B. reframing your thoughts					
	C. distracting yourself					
	D. having a cooling off period					
45.	People exposed to a higher number of traumatic life events than others typically					
	A. have greater vulnerabilities to future traumas.					
	B. develop better coping skills.					
	C. have a genetic predisposition to these events.					
	D. A and B					

43. If you are dealing with anger in another person, you should NOT

	A. genetic differences.				
	B. exposure to traumatic events.				
	C. good coping skills.				
	D. life events.				
47.	Which of the following statements about fear is false?				
	A. It is a basic and useful emotion.				
	B. It is considered to be a problem if it is out of proportion to real danger.				
	C. It is another word for anxiety.				
	D. It is a useful daily tool to cope with life.				
48.	An example of a simple phobia is fear of				
	A. dogs.				
	B. public speaking.				
	C. interaction.				
	D. embarrassment.				

46. Psychological disorders may be a result of all of the following, EXCEPT

49.	49. Which of the following is a social phobia?				
	A. fear of animals				
	B. fear of high places				
	C. fear of seeing blood				
	D. fear of embarrassment				
50. Which of the following does NOT play a major part in psychological disorders?					
	A. genetics				
	B. culture				
	C. biology				
	D. They all play a major part.				
51. People usually develop panic disorder in their					
	A. early twenties.				
	B. teenage years.				
	C. late adulthood.				
	D. early childhood.				

52. Panic disorder is

A. a form of depression.

C. a characteristic of bipolar disorder.

D. a type of anxiety disorder.

B. a mood disorder.

53.	3. Symptoms of panic disorder typically include				
	A. a sudden drop in blood pressure.B. a loss of physical equilibrium.C. lethargy.D. a depressed heart rate.				
54.	A person with panic disorder				
	A. will eventually have agoraphobia.B. can function normally in feared situations as long as someone he trusts is with him.C. will develop the disorder in her early teenage years.D. may not realize how common panic attacks are; 10% of Canadians experience them.				

	A. obsessive compulsive disorder.
	B. generalized anxiety disorder.
	C. panic disorder.
	D. simple phobia.
56.	An obsession is a thought.
	A. rational, unwanted
	B. cultivated, irrational
	C. cultivated, rational
	D. recurrent, unwanted
57.	Repetitive, hard-to-resist actions associated with obsessions are
	A. delusions.
	B. phobias.
	C. hallucinations.
	D. compulsions.

55. A condition that causes the sufferer to fear future threats, pushing out all other thoughts, is called

58. An example of a compulsion is

- A. the impulse to hurt a family member.
- B. anxiety about contracting HIV infection from a sneeze.
- C. uncontrollable worry about an accident.
- D. constant and repetitive hand washing.
- 59. An example of an obsession is
 - A. constant hand washing.
 - B. repeating someone's name five times every time you see her.
 - C. concern of contracting syphilis from a handshake.
 - D. repeatedly checking to see if the stove is turned off.
- 60. Symptoms of post-traumatic stress disorder
 - A. include reexperiencing the trauma in dreams and intrusive memories.
 - B. include seeking out anything associated with the trauma.
 - C. will often decrease in intensity, but will never go away.
 - D. usually do not include symptoms of depression.

61.	. Post-traumatic stress disorder is most likely to occur after				
	A. rape.				
	B. nightmares.				
	C. failure in school.				
	D. prolonged compulsive behavior.				
62.	Which of the following statements is TRUE about shyness?				
	A. It is the same as being introverted.				
	B. Shyness is often hidden from others.				
	C. It usually doesn't appear as part of a person's personality until adolescence.				
D. Shy people are prevented from fulfilling their desire for social interaction by the action					
	others.				
63.	Symptoms of post-traumatic stress disorder include				
	A. loss of memory.				
	B. reexperiencing of trauma in dreams.				
	C. aggressive attempts to relive the stressful situation.				
	D. uncontrollable fear of humiliation.				

	A. loss of pleasure in doing formerly pleasurable things					
	B. autonomy					
	C. obsession with exercise					
	D. increased social interaction					
65.	Which of the following is a characteristic of depression?					
	A. too much sleep					
	B. disturbed sleep					
	C. poor appetite and weight loss					
	D. overeating					
E. All are characteristics of depression.						
66.	Though attempt suicide more often, succeed more often.					
	A. blacks; whites					
	B. adults; teenagers					
	C. women; men					
	D. Aboriginals; whites					

64. Which of the following is a characteristic of depression?

	A. multiple minor health problems				
	B. suicide of a family member or friend				
	C. increased social interactions				
	D. obsession with social causes				
68.	Which of the following is NOT a risk factor for suicide?				
	A. a history of previous attempts				
	B. readily available means				
	C. addiction to alcohol or drugs				
	D. a high anxiety level				
69.	What percentage of Canadians with depression seek treatment?				
	A. 5 percent				
	B. 10 percent				
	C. 20 percent				
	D. 35 percent				

67. Which of the following is a risk factor that increases the likelihood of suicide?

70. Which of the following is the best initial treatment for a person with moderate to see					
	depression?				
	A. drug therapy exclusively				
	B. electroconvulsive therapy				
C. psychoanalysis and amphetamines					
	D. drug therapy combined with psychotherapy				
71.	The neurotransmitter that seems to be the most important in the treatment of depression is called				
	A. serotonin.				
B. acetylcholine.					
	C. dopamine.				
	D. leutine.				
72.	A treatment used for severe depression when other approaches fail is				
	A. psychoanalysis.				
	B. drug therapy.				
	C. electroconvulsive therapy.				
	D. herbal therapy.				

	A. psychotherapy.				
	B. light therapy.				
	C. hypnosis.				
	D. electroconvulsive therapy.				
74.	Seasonal affective disorder				
	A. is more prevalent during the summer months.				
	udes.				
	C. has no effective treatment.				
	D. is more prevalent during season	ns with more sunlight	i.		
75.	The neurotransmitters	and	are responsible for mood,	attentiveness	
	level, and other psychological state	es.			
	A corotonia: poroninaphrina				
	A. serotonin; norepinephrine				
	B. serotonin; estrogen				
	C. estrogen; norepinephrine				
	D. endorphins; serotonin				

73. The preferred method of treatment for seasonal affective disorder is

76. Which of the following attributes best characterizes manic behaviour?
A. classical depression
B. decreased sexual activity
C. extraordinary appetite
D. perpetual energy
77. Manic disorders are characterized by
A. high energy levels.
B. the individual's limited vision of his or her potential.
C. slow, slurred speech.
D. very focused thinking.
78. A drug commonly used to prevent mood swings associated with bipolar disorder is
A. thorazine.
B. Haldol.
C. amphetamines.
D. lithium carbonate.

79. A delusion is

	A. similar to an auditory hallucination.
	B. a form of disorganized thought.
	C. a firmly held, false belief.
	D. an obsession with a fantasy.
80.	Which of the following is NOT a likely characteristic of a schizophrenic disorder?
	A. auditory hallucinations
	B. compulsive organization
	C. delusions
	D. deteriorating social functioning
81.	Schizophrenic disorders are characterized by all of the following, EXCEPT
	A. disorganized thoughts.
	B. inappropriate emotions.
	C. extremely high energy levels.
	D. auditory hallucinations.

82.	Which of the following statements is TRUE of schizophrenia?
	A. Medication is not effective in treating it.
	B. Schizophrenics can be logical in their thinking.
	C. Schizophrenia is another name for "split personality."
	D. An individual can manage schizophrenia without professional help.
83.	Which statement regarding schizophrenics is false?
	A. They may act to obey inner voices.
	B. They are not at risk for suicide.
	C. They may also have some form of depression.
	D. They may require the help of a mental health professional.
84.	The model of human nature that proposes that the mind's activity depends on organic structure
	and genetics is the model.
	A. biological
	B. behavioural
	C. cognitive
	D. psychodynamic

	A. seasonal affective disorder.
	B. simple phobia.
	C. depression.
	D. post-traumatic stress syndrome.
86.	All of the following drug categories are prescribed for treatment of psychological disorders, EXCEPT
	A. antidepressants.
	B. antipsychotics.
	C. stimulants.
	D. hallucinogens.
87.	The model of human nature that focuses on what people do is the model.
	A. biological
	B. behavioural
	C. cognitive
	D. psychodynamic

85. Biological researchers have found genetic influences on

88.	All of the following terms are used in the behaviourist's analysis of behavioural dysfunction,
	EXCEPT
	A. reinforcement.
	B. intervention.
	C. stimulus.
	D. response.
89.	The technique of exposure is used to
	A. encourage people to face their fears.
	B. discourage people from encountering their fears.
	C. promote avoidance of the feared situation.
	D. introduce the patient to other frightening situations.
90.	The model of human nature that emphasizes the effects of ideas on behaviours and feelings is
	the model.
	A. biological
	B. behavioural
	C. cognitive
	D. psychodynamic

91.	All of the following are characteristic of the cognitive therapeutic approach, EXCEPT
	A. showing there isn't enough evidence for the idea fueling the anxiety.
	B. suggesting different ways of looking at the situation.
	C. showing that no disaster is going to occur.
	D. mentally rehearsing the situation in a negative way before you actually face it.
92.	The model of human nature that emphasizes behaviour as a complex system hidden by active
	defenses is the model.
	A. biological
	B. behavioural
	C. cognitive
	D. psychodynamic
93.	According to the psychodynamic model, the basis of human behaviour is
	A. rooted in the unconscious mind.
	B. rooted in reasoned intellectual responses.
	C. established through imitation and practice of life experiences.
	D. generated from an innate desire to be mentally healthy.

94.	Cognitive-behavioural therapies have been developed for all of the following, EXCEPT
	A. panic disorder.
	B. seasonal affective disorder.
	C. general anxiety disorder.
	D. OCD.
95.	Psychodynamic therapies allow the patient to
	A. speak freely with a supportive but objective person.
	B. safely consume necessary prescription medications.
	C. think cognitively about his or her problem.
	D. receive reinforcement for appropriate behavior.
96.	Religious belief
	A. undermines problem solving.
	B. is a substitute for a positive self-concept.
	C. promotes psychological health for some individuals.
	D. has little bearing on mental health.

97.	For some, self-help can be very useful. This includes
	A. ignoring self-defeating actions and ideas.
	B. becoming more passive.
	C. raising self-esteem by counteracting negative thoughts and people.
	D. avoiding objects and people that are feared.
98.	Which of the following statements regarding professional help for psychological health is TRUE?
	A. Never seeking professional health for personal problems means you are psychologically healthy.
	B. Seeking professional help for personal problems proves that you have a psychological illness.
	C. For some, professional help is a choice; for others, it is a necessity.
	D. Everyone will need professional help at some point in his or her life.
99.	Which of the following mental health professionals is a licensed physician?
	A. clinical psychologist
	B. psychiatrist
	C. social worker
	D. counselor

A. nurse-practitioner
B. psychiatrist
C. social worker
D. counselor
101.University students can typically find inexpensive mental health care through
A. on-campus counseling centers.
B. psychology or education departments.
C. support groups.
D. all of the above.
102.To help reduce social anxiety,
A. realize your nervousness is not as visible as you think.
B. take breaks during anxious situations whenever possible.
C. get out of the situation if you feel stress.

D. A and B

100. Which of the following professionals requires the most formal education?

103.Living according to values does NOT mean doing the following:
A. considering your options carefully before making a choice.
B. choosing between options without succumbing to outside pressures that oppose your values.
C. agreeing to do something simply because it will make someone happy.
D. making a choice and acting on it rather than doing nothing.
104.A defense mechanism in which hostility is expressed toward someone by being covertly uncooperative or passive is
A. displacement.
B. passive-aggressive behaviour.
C. projection.
D. repression.
105.A defense mechanism in which an individual expels from awareness an unpleasant feeling, idea,
or memory is
A. displacement.
B. passive-aggressive behaviour.
C. projection.
D. repression.

106.What percentage of Canadian children and youth are affected by mental illness at any given
time?
A. 5 percent
B. 15 percent
C. 25 percent
D. 35 percent
107.All of the following are characteristic of individuals experiencing an intermittent explosive disorder
(IED), EXCEPT
A. often accompanied by depression or another disorder.
B. may not think straight or act in their own best interest.
C. may lash out uncontrollably, hurting someone else or destroying property.
D. expresses oneself constructively and assertively.
108.What percentage of Canadians will experience an anxiety disorder during their lifetime?
A. 5 percent
B. 12 percent
C. 18 percent
D. 25 percent

109.Agoraphobia is characterized by a fear of all of the following, EXCEPT

A. being alone.

	B. away from help.	
	C. leaving home (in extreme cases).	
	D. loss of control.	
110.What percentage of North Americans describe themselves as shy?		
	A. 10-20 percent	
	B. 20-30 percent	
	C. 30-40 percent	
	D. 40-50 percent	
111.Which of the following is NOT true of depression in Canada?		
	A. 10% of Inuit have experienced major depression.	
	B. Affects 8% of Canadians.	
	C. Women twice as likely as men to experience.	
	D. 16% of First Nations people have experienced major depression.	

112.All of the following may be associated with depression EXCEPT

	A. poor appetite and weight loss.
	B. insomnia or disturbed sleep.
	C. pleasure in doing normal activities.
	D. thoughts of death or suicide.
113	3.Which of the following is NOT a myth about suicide?
	A. All suicides are irrational.
	B. Suicide is proof of mental health problems.
	C. People who succeeded in suicide really wanted to die.
	D. Most people who eventually commit suicide have talked about doing it.
114	Auditory hallucinations are characteristic of which mental health disorder?
	A. suicide
	B. schizophrenia
	C. depression
	D. bipolar disorder

115.General characteristics of schizophrenia include all of the following EXCEPT A. disorganized thoughts B. delusions C. hallucinations D. enhanced social functioning 116. According to the cognitive model of therapeutic change, behaviour results from all of the following, EXCEPT A. simple, immediate reinforcements. B. attitudes. C. expectations. D. motives. 117. To reduce anxiety in social situations, all of the following are appropriate strategies, EXCEPT A. be an active listener. B. practice realistic self-talk. C. refocus your attention away from the stress reaction. D. avoid frequent eye contact.

Roger is a single father of two young daughters and has been dating Cheryl for the past 2 years. He recently learned that his company is going to be downsizing. Although Roger is financially stable, he is worried that his job is in jeopardy. He hasn't told anyone of the situation. Cheryl and his daughters have noticed that Roger is irritable and doesn't seem to be interested in doing anything. He is experiencing headaches, restlessness, and insomnia. Roger decides to seek professional help and starts seeing a cognitive therapist.

118.Roger's symptoms are signs of

- A. panic disorder.
- B. depression.
- C. personality disorder.
- D. ineffective use of defense mechanisms.

119. Which one of the following approaches is Roger's therapist LEAST likely to use?

- A. telling Roger that there is absolutely nothing to worry about
- B. helping Roger accept that he isn't going to experience a financial disaster
- C. encouraging Roger to identify his fears and examine them logically
- D. encouraging Roger to disclose his fears to Cheryl

120. Being normal is an accurate definition of psychological health.

True False

135.A person's earliest identity is most likely modeled after peers.
True False
136.Identity is a way of viewing oneself and the world.
True False
137.Identities are established early in adolescence and are usually permanent.
True False
138.Individuals who do not establish a firm sense of identity may have difficulty establishing relationships.
True False
139.A thinking pattern common to demoralized individuals is an all-or-nothing view of events.
True False
140.Cognitive distortions are patterns of thinking that make events seem better than they are.
True False
141.Realistic self-talk is based on substituting a positive thought for a negative one.
True False

142.Expecting the worst and expecting perfection are both examples of negative self-talk.		
Т	rue	False
143.N	legati	ve beliefs can be so strong that they become self-fulfilling prophesies.
Т	rue	False
144.D	efens	se mechanisms can be used positively as long as reality is kept in perspective.
Т	rue	False
		ample of rationalization would be a shy person who uses boredom as an excuse not to a social function.
Т	rue	False
146.An optimist is one who expects failure and accepts it as deserved.		
Т	rue	False
147.Loneliness is a passive feeling state.		
T	rue	False
148.The ability to express anger is healthy.		
Т	rue	False

149.Explosive anger and unexpressed anger are at opposite extre	mes on the anger continuum.
True False	
150.Anxiety is another word for depression.	
True False	
151.Shyness is often the basis for social phobias.	
True False	
152.Fear of public speaking is categorized as a simple phobia.	
True False	
153.People who suffer from panic disorders usually experience the childhood.	em for the first time during
True False	
154.Agoraphobia may be caused by multiple panic attacks.	
True False	
155. The end result of generalized anxiety disorder is the impairme	nt of one's ability to enjoy life.
True False	

163.Medication is the main factor in treating schizophrenia.
True False
164.Bipolar disorder affects more women than men.
True False
165.Using St. John's wort may interfere with depression medications.
True False
166.The behavioural model of human nature focuses on what people do.
True False
167.The cognitive model of human nature emphasizes the effect of ideas on behaviours and feelings.
True False
168. The only way to solve a mental health problem is to seek professional help.
True False

169.List and describe three of the characteristics of a self-actualized person.		
170. For each of the following situations, give (1) an example of negative self-talk based on a		
cognitive distortion and (2) an example of realistic self-talk:		
after a fight with a friend		
 not receiving an invitation to an event that others you know are attending 		
an average grade on a project		
 receiving a surprise message asking you to meet with your academic advisor 		
after drinking too much at a party		

h w a	erry, a university student, just got a new job in a marketing firm and wants to do well. Her usband Bob has been talking about starting a family, and her father has just been diagnosed ith prostate cancer. Anxiety disorders have been diagnosed on both sides of her family. Identify and define an anxiety disorder that Terry may be at risk for, and explain why you chose this sorder. What are the symptoms of the disorder, and how might it be treated?
	st at least five warning signs of severe depression and suicide, and describe what actions you build take to help a depressed or suicidal friend.

173	Think of the last time you were upset at receiving a poor test grade. Write down five positive, healthy self-talk statements that will help you through this problem.
174	Write your obituary. Include in it how you would like to be remembered and what you would like to have achieved. Be honest and realistic. What will be the most important aspect of your life? After completing the obituary, add a paragraph on how you can change to become the person you just wrote about.

2 Key

1. (p. 4)	Which of the following statements regarding psychological health is TRUE?
	A. Psychological health is independent of physical health.
	B. Psychological health is a myth.
	C. Psychological health is freedom from disorders.
	<u>D.</u> Psychological health and physical health are intertwined.
	Blooms: Comprehension Insel - Chapter 02 #1
	Learning Objective: 02-01 Describe what it means to be psychologically healthy. Topic: Defining Psychological Health
2. (p. 3)	The percentage of adult Canadians that suffer from a diagnosable psychological disorder is
	A. 5 percent.
	B. 10 percent.
	<u>C.</u> 20 percent.
	D. 25 percent.
	Blooms: Knowledge Insel - Chapter 02 #2 Learning Objective: 02-01 Describe what it means to be psychologically healthy. Topic: Defining Psychological Health

(p. 5)	
	A. what most people do
	B. the right thing to do
	C. what most people should do
	D. what people think they should do
	Blooms: Knowledge
	Insel - Chapter 02 #3
	Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health
4.	Which of the following is most likely to separate those individuals with psychological problems
(p. 5)	from those who enjoy good psychological health?
	A. ideas and attitudes that vary from the norms
	B. conforming to social demands
	C. political dissension
	D. denying the reality of problems
	Blooms: Comprehension
	Insel - Chapter 02 #4 Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health

Which of the following phrases is the best description of normality?

	A. Being normal is the same as being psychologically healthy.
	B. It is as difficult to define it as it is important to understand it.
	C. Freedom from psychological disorders is a comprehensive definition of psychological
	health.
	D. Psychological health is the absence of anxiety.
	Blooms: Comprehension
	Insel - Chapter 02 #5 Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health
6. (p. 4)	According to Maslow, basic human needs are ranked in the following order as they DECREASE in urgency:
	<u>A.</u> physiological needs, safety, being loved, maintaining self-esteem, self-actualization.
	B. safety, physiological needs, being loved, maintaining self-esteem, self-actualization.
	C. safety, physiological needs, maintaining self-esteem, self-actualization.
	D. self-actualization, physiological needs, safety, maintaining self-esteem, being loved.
	Blooms: Knowledge Insel - Chapter 02 #6 Learning Objective: 02-01 Describe what it means to be psychologically healthy. Topic: Defining Psychological Health

Which of the following statements is most TRUE regarding psychological health?

5.

(p. 4)

	A. passivity.
	B. good work habits.
	C. good physical health.
	D. realism.
	Blooms: Knowledge
	Insel - Chapter 02 #7
	Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health
•	
8.	Maslow would NOT have described a self-actualized person as
(p. 4-5)	
	A. knowing the difference between what is and what one wants.
	B. willing to accept evidence that contradicts what one wants to believe.
	C. remaining focused on the idea of the way things should be.
	D. not wasting energy trying to force people into the ideal picture of the way they should be.
	Blooms: Comprehension
	Insel - Chapter 02 #8
	Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health

Being self-actualized is characterized by

7.

(p. 4)

	A. They are largely able to accept themselves and others.
	B. They are outer-directed.
	C. They do not trust their own senses and feelings.
	D. They are autocratic.
	Blooms: Knowledge
	Insel - Chapter 02 #9
	Learning Objective: 02-01 Describe what it means to be psychologically healthy. Topic: Defining Psychological Health
	Topic. Seming Toyorological Health
10. (p. 4)	People with acceptance usually
	A. have a positive but realistic perception of themselves.
	B. have a higher opinion of themselves than is healthy.
	C. feel good about themselves but are not likely to live up to their positive self-image.
	D. have big egos.
	Blooms: Knowledge
	Insel - Chapter 02 #10
	Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health

Which of the following statements describes a characteristic of self-actualized people?

9.

(p. 4)

(p. 5)	
	A. acceptance.
	B. autonomy.
	C. capacity for intimacy.
	D. creativity.
	Blooms: Knowledge
	Insel - Chapter 02 #11
	Learning Objective: 02-01 Describe what it means to be psychologically healthy. Topic: Defining Psychological Health
	ropic. Delining i dy chological ricala.
12.	Which of the following statements describes people who are autonomous?
(p. 5)	
	A. They don't express their feelings because of fear of disapproval.
	B. They respond only to what they feel as outside pressure.
	C. They act because they feel driven.
	<u>D.</u> They are inner-directed.
	Blooms: Knowledge
	Insel - Chapter 02 #12 Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health

Being inner-directed is most closely associated with

	A. intrinsic decision making.
	B. value-based decision making.
	C. satisfying your own desires.
	<u>D.</u> seeking the approval of others.
	Blooms: Knowledge
	Insel - Chapter 02 #13
	Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health
14. (p. 5)	People not afraid to be themselves and be "real" can be described as
	A. authentic.
	B. creative.
	C. intimate.
	D. distressed.
	Blooms: Knowledge
	Insel - Chapter 02 #14
	Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health

13.

(p. 5)

Other-directed decision making refers to

(p. 5)	with
	A. acceptance.
	B. autonomy.
	C. capacity for intimacy.
	D. creativity.
	Blooms: Comprehension
	Insel - Chapter 02 #15
	Learning Objective: 02-01 Describe what it means to be psychologically healthy. Topic: Defining Psychological Health
16.	An openness to new experiences is most closely associated with
(p. 5)	
	A. self-esteem.
	B. autonomy.
	C. capacity for intimacy.
	<u>D.</u> creativity.
	Blooms: Comprehension Insel - Chapter 02 #16
	Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health

The ability to share feelings without fear of rejection from another is most closely associated

17.	Alex, age 28, lives in a safe and friendly community, has a stable job, and is involved in a
(p. 4-5)	relationship with a loving and supportive person. According to Maslow, Alex has a chance of
	attaining
	A. mastery in life accomplishments.
	B. self-actualization.
	C. psychological freedom.
	D. autonomy.
	Blooms: Application Insel - Chapter 02 #17
	Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health
18.	Being psychological normal is the same as
(p. 5)	being psychological normal is the same as
u ,	
	A. being mentally normal.
	B. mentally, being close to average.
	C. being psychologically healthy.
	D. A and B.
	Blooms: Knowledge
	Insel - Chapter 02 #18 Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health

p. 6-7)	
	A. beginning in the teen years.
	B. sequentially.
	C. randomly.
	D. simultaneously.
	Blooms: Knowledge
	Insel - Chapter 02 #19 Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges
20. (v. 6)	The development of trust begins
	A. in infancy.
	B. in early childhood.
	C. in adolescence.
	D. in early adulthood.
	Blooms: Knowledge Insel - Chapter 02 #20
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges

The stages of Erik Erikson's model of psychological development are experienced

	A. trust and mistrust.
	B. freedom and responsibility.
	C. inner-directed and outer-directed behavior.
	D. autonomy and shame/self-doubt.
	Blooms: Knowledge
	Insel - Chapter 02 #21
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges
22.	A 10-year-old girl learning about her capabilities in the classroom and on the playground
(p. 6)	would be in Erikson's stage of
	A. industry vs. inferiority.
	B. identity vs. role confusion.
	C. autonomy vs. shame and doubt.
	D. integrity vs. despair.
	Blooms: Application Insel - Chapter 02 #22
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges

The conflict of Erikson's first stage of development is between

21.

(p. 6)

(p. 6)	involves
	A. industry vs. inferiority.
	B. integrity vs. despair.
	C. trust vs. mistrust.
	<u>D.</u> intimacy vs. isolation.
	Blooms: Knowledge
	Insel - Chapter 02 #23
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges
24. (p. 6)	Our early identity models are most likely to be
	A. parents.
	B. celebrities.
	C. peers.
	D. political leaders.
	Blooms: Knowledge Insel - Chapter 02 #24
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges

According to Erikson's stages of development, the conflict stage for a typical young adult

25.	Maggie, a third year university student, is changing her major for the fourth time. She
(p. 7)	expresses frustration about her attempt to choose a course of study that reflects who she is
	and what her interests are rather than walking down the career path her family expects of her.
	According to Erikson, Maggie is
	A. experiencing an identity crisis.
	B. subconsciously rebelling against her parents.
	C. afraid of making a commitment.
	D. feeling overwhelmed by too many career options.
	Blooms: Application
	Insel - Chapter 02 #2:
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem
	Topic: Meeting Lifes Challenge.
26.	One's identity
(p. 7)	
	A. is established early in life.
	B. is a lifelong process.
	C. rarely changes from year to year.
	D. A and C

Blooms: Knowledge

Insel - Chapter 02 #26

Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.

Topic: Meeting Lifes Challenges

(p. 6-7)	
	A. form intimate, lasting relationships.
	B. remain isolated.
	C. share open communication.
	D. love and be loved.
	Blooms: Comprehension Insel - Chapter 02 #27
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges
28. (p. 8)	Which statement is FALSE regarding the development of self-esteem?
	A. It is based on experiences that occur within the family.
	B. It is influenced by personality.
	C. Rejected children may fail to develop feelings of self-worth.
	$\underline{\textbf{D.}}$ Children knowingly build images of themselves based on the models of their parents.
	Blooms: Comprehension
	Insel - Chapter 02 #28
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.

Topic: Meeting Lifes Challenges

People with established identities tend to do all the following, EXCEPT

(p. 8)	
	A. a complete absence of mixed messages about oneself from others.
	B. an integration of the self.
	C. an unwavering positive self-image.
	D. a necessary component for the establishment of a sense of love and belonging.
	Blooms: Knowledge Insel - Chapter 02 #29
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges
30. (p. 9)	A demoralized person would do all of the following, EXCEPT
	A. use all-or-nothing thinking.
	B. minimize the success of others.
	C. take responsibility for unfortunate situations.
	D. engage in cognitive distortions.
	Planne: Comprehension
	Blooms: Comprehension Insel - Chapter 02 #30
L	earning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with
	loneliness and anger.

Topic: Meeting Lifes Challenges

Stability, as it relates to self-esteem, is best described as

A technique that may aid in fighting demoralization is

31.

(p. 9)

A. giving up.

B. keeping a journal of self-talk.

A. temporary means of coping.
B. effective solutions to minor problems.
C. personality characteristics.
D. age-specific responses to stress.
Blooms: Knowled
Insel - Chapter 02 a
Learning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing v
Ioneliness and ang Topic: Meeting Lifes Challeng
A person who expects failure and accepts it as deserved is called a(n)
A. optimist.
B. realist.
C. masochist.
<u>D.</u> pessimist.
Blooms: Knowled
Insel - Chapter 02 ;
Learning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing v
Topic: Meeting Lifes Challeng

Defense mechanisms like humor and substitution might best be described as

33.

(p. 11)

(p. 10)	person to a less threatening one is
	A. repression.
	B. projection.
	C. rationalization
	<u>D.</u> displacement.
	Blooms: Knowledge
	Insel - Chapter 02 #35
Le	arning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with
	Ioneliness and anger. Topic: Meeting Lifes Challenges
36.	A defense mechanism by which unacceptable thoughts or wishes are excluded from
(p. 10)	consciousness is
	A. repression.
	B. projection.
	C. rationalization.
	D. displacement.
	Blooms: Knowledge
	Insel - Chapter 02 #36
Le	arning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with
	loneliness and anger.
	Topic: Meeting Lifes Challenges

A psychological defense by which unacceptable feelings are transferred from one event or

35.

(p. 10)

37. (p. 10)	A defense mechanism by which unacceptable inner impulses are attributed to others is
	A. displacement.
	B. rationalization.
	C. projection.
	D. repression.
	Blooms: Knowledge Insel - Chapter 02 #37
Lea	arning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with
	loneliness and anger. Topic: Meeting Lifes Challenges
38. (p. 10)	What is the defense mechanism that allows a false, acceptable reason to be given when the real reason is unacceptable?
	A. repression
	B. projection
	C. rationalization
	D. displacement
Lea	Blooms: Knowledge Insel - Chapter 02 #38 arning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with loneliness and anger. Topic: Meeting Lifes Challenges

	A. aggressive.
	B. assertive.
	C. passive.
	D. overbearing.
	Blooms: Knowledge
	Insel - Chapter 02 #39
Lea	arning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with
	loneliness and anger. Topic: Meeting Lifes Challenges
	Topic. Inceding Lines Orializinges
40.	A part of assertiveness is characterized most by
(p. 12)	
. ,	
	A. aggressiveness.
	B. honest communication.
	C. dominating others.
	D. getting what you want.
	Blooms: Comprehension
	Insel - Chapter 02 #40
Lea	arning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with
	loneliness and anger.
	Topic: Meeting Lifes Challenges

Expressing wishes forcefully, but not necessarily hostilely, describes being

39.

(p. 12)

(p. 12)	
	A. fear of being alone.
	B. enjoying the company of others.
	C. meeting new people.
	D. improving your personal knowledge base.
	Blooms: Comprehension
ا ا	Insel - Chapter 02 #41 Parning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with
LG	loneliness and anger.
	Topic: Meeting Lifes Challenges
42 . (p. 13)	If you feel explosive anger coming on, you should
	A. try to reframe what you are thinking at the moment.
	B. replay scenes from the past to help act in the present.
	C. permanently avoid the issue/person that is upsetting you.
	D. do none of the above.
	Blooms: Application
	Insel - Chapter 02 #42
Le	parning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with
	loneliness and anger.
	Topic: Meeting Lifes Challenges

All of the following are positive reasons to socialize, EXCEPT

(p. 14)	
	A. react in a calm manner.
	B. attempt to validate the other person.
	C. accept the verbal abuse, as it is usually a temporary display.
	D. disengage for the time being.
	Blooms: Application
	Insel - Chapter 02 #43
Lea	arning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with loneliness and anger.
	Topic: Meeting Lifes Challenges
44. (p. 13-14)	Which of the following is NOT a recommended strategy for heading off explosive anger?
	A. having a drink
	B. reframing your thoughts
	C. distracting yourself
	D. having a cooling off period
	Blooms: Comprehension
l es	Insel - Chapter 02 #44 arning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with
	loneliness and anger.
	Topic: Meeting Lifes Challenges

If you are dealing with anger in another person, you should NOT

(p. 14)	
	A. have greater vulnerabilities to future traumas.
	B. develop better coping skills.
	C. have a genetic predisposition to these events.
	D. A and B
	Blooms: Comprehension Insel - Chapter 02 #4:
Le	earning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with loneliness and anger
	Topic: Meeting Lifes Challenges
46. (p. 14)	Psychological disorders may be a result of all of the following, EXCEPT
	A. genetic differences.
	B. exposure to traumatic events.
	C. good coping skills.
	D. life events.
	Blooms: Comprehension
	Insel - Chapter 02 #40
	Learning Objective: 02-04 Describe common psychological disorders
	Topic: Psychological Disorders

People exposed to a higher number of traumatic life events than others typically

(p. 14)		
	A. It is a basic and useful emotion.	
	B. It is considered to be a problem if it is out of pro	pportion to real danger.
	C. It is another word for anxiety.	
	<u>D.</u> It is a useful daily tool to cope with life.	
		Blooms: Comprehension
		Insel - Chapter 02 #47
	Le	earning Objective: 02-04 Describe common psychological disorders Topic: Psychological Disorders
48.	An example of a simple phobia is fear of	
(p. 14)		
	A. dogs.	
	B. public speaking.	
	C. interaction.	
	D. embarrassment.	
		Blooms: Comprehension Insel - Chapter 02 #48
	Le	rriser - Criapter oz #46 earning Objective: 02-04 Describe common psychological disorders
		Topic: Psychological Disorders

Which of the following statements about fear is false?

	A. fear of animals
	B. fear of high places
	C. fear of seeing blood
	<u>D.</u> fear of embarrassment
	Blooms: Knowledge
	Insel - Chapter 02 #49
	Learning Objective: 02-04 Describe common psychological disorders
	Topic: Psychological Disorders
50. (p. 14-1	Which of the following does NOT play a major part in psychological disorders?
	A. genetics
	B. culture
	C. biology
	<u>D.</u> They all play a major part.
	Blooms: Comprehension Insel - Chapter 02 #50
	Learning Objective: 02-04 Describe common psychological disorders
	Topic: Psychological Disorders

Which of the following is a social phobia?

49.

(p. 14)

51. (p. 15)	People usually develop panic disorder in their	
	A. early twenties.	
	B. teenage years.	
	C. late adulthood.	
	D. early childhood.	
		Blooms: Knowledge
		Insel - Chapter 02 #51
		Learning Objective: 02-04 Describe common psychological disorders. Topic: Psychological Disorders
52.	Panic disorder is	
(p. 15)		
	A. a form of depression.	
	B. a mood disorder.	
	C. a characteristic of bipolar disorder.	
	<u>D.</u> a type of anxiety disorder.	
		Blooms: Knowledge
		Insel - Chapter 02 #52
		Learning Objective: 02-04 Describe common psychological disorders.
		Topic: Psychological Disorders

(p. 15)			
	A. a sudden drop in blood pressure.		
	B. a loss of physical equilibrium.		
	C. lethargy.		
	D. a depressed heart rate.		
	Blooms: Analysis		
	Insel - Chapter 02 #53		
	Learning Objective: 02-04 Describe common psychological disorders.		
	Topic: Psychological Disorders		
54. (p. 15)	A person with panic disorder		
	A. will eventually have agoraphobia.		
	B. can function normally in feared situations as long as someone he trusts is with him.		
	C. will develop the disorder in her early teenage years.		
	D. may not realize how common panic attacks are; 10% of Canadians experience them.		
	Blooms: Knowledge		
	Insel - Chapter 02 #54		
	Learning Objective: 02-04 Describe common psychological disorders.		
	Topic: Psychological Disorders		

Symptoms of panic disorder typically include

55.	A condition that causes the sufferer to fear future threats, pushing out all other thoughts, is		
(p. 16)	⁶⁾ called		
	A. obsessive compulsive disorder.		
	B. generalized anxiety disorder.		
	C. panic disorder.		
	D. simple phobia.		
		Blooms: Knowledg	
		Insel - Chapter 02 #5	
		Learning Objective: 02-04 Describe common psychological disorders	
		Topic: Psychological Disorder	
56.	An obsession is a thought.		
(p. 16)			
	A. rational, unwanted		
	B. cultivated, irrational		
	C. cultivated, rational		
	<u>D.</u> recurrent, unwanted		
		Blooms: Knowledg	
		Insel - Chapter 02 #5 Learning Objective: 02-04 Describe common psychological disorders	
		Topic: Psychological Disorder	
		, .	

(p. 17)	
	A. delusions.
	B. phobias.
	C. hallucinations.
	<u>D.</u> compulsions.
	Blooms: Knowledge
	Insel - Chapter 02 #5/
	Learning Objective: 02-04 Describe common psychological disorders
	Topic: Psychological Disorders
58.	An example of a compulsion is
(p. 17)	
	A. the impulse to hurt a family member.
	B. anxiety about contracting HIV infection from a sneeze.
	C. uncontrollable worry about an accident.
	<u>D.</u> constant and repetitive hand washing.
	Blooms: Comprehension
	Insel - Chapter 02 #50
	Learning Objective: 02-04 Describe common psychological disorders
	Topic: Psychological Disorders

Repetitive, hard-to-resist actions associated with obsessions are

	A. constant hand washing.
	B. repeating someone's name five times every time you see her.
	C. concern of contracting syphilis from a handshake.
	D. repeatedly checking to see if the stove is turned off.
	Blooms: Comprehension
	Insel - Chapter 02 #59 Learning Objective: 02-04 Describe common psychological disorders.
	Topic: Psychological Disorders
60. (p. 17)	Symptoms of post-traumatic stress disorder
	A. include reexperiencing the trauma in dreams and intrusive memories.
	B. include seeking out anything associated with the trauma.
	C. will often decrease in intensity, but will never go away.
	D. usually do not include symptoms of depression.
	Blooms: Analysis
	Insel - Chapter 02 #60
	Learning Objective: 02-04 Describe common psychological disorders.

Topic: Psychological Disorders

59.

(p. 16)

An example of an obsession is

	A. rape.		
	B. nightmares.		
	C. failure in school.		
	D. prolonged compulsive behavior.		
	Blooms: Comprehension		
	Insel - Chapter 02 #61 Learning Objective: 02-04 Describe common psychological disorders.		
	Topic: Psychological Disorders		
62. (p. 16)	Which of the following statements is TRUE about shyness?		
	A. It is the same as being introverted.		
	B. Shyness is often hidden from others.		
	C. It usually doesn't appear as part of a person's personality until adolescence.		
	D. Shy people are prevented from fulfilling their desire for social interaction by the actions of others.		
	Blooms: Comprehension		
	Insel - Chapter 02 #62 Learning Objective: 02-04 Describe common psychological disorders.		
	Topic: Psychological Disorders		

Post-traumatic stress disorder is most likely to occur after

61.

(p. 17)

(p. 17)	
	A. loss of memory.
	B. reexperiencing of trauma in dreams.
	C. aggressive attempts to relive the stressful situation.
	D. uncontrollable fear of humiliation.
	Blooms: Analysi
	Insel - Chapter 02 #6.
	Learning Objective: 02-04 Describe common psychological disorders
	Topic: Psychological Disorder.
64. (p. 17)	Which of the following is a characteristic of depression?
	A. loss of pleasure in doing formerly pleasurable things
	B. autonomy
	C. obsession with exercise
	D. increased social interaction
	Blooms: Comprehension
	Insel - Chapter 02 #6-
	Learning Objective: 02-04 Describe common psychological disorders
	Topic: Psychological Disorders

Symptoms of post-traumatic stress disorder include

(p. 18)		
	A. too much sleep	
	B. disturbed sleep	
	C. poor appetite and weight loss	
	D. overeating	
	E. All are characteristics of depression.	
		Blooms: Comprehension Insel - Chapter 02 #65 Learning Objective: 02-04 Describe common psychological disorders. Topic: Psychological Disorders
66. (p. 19)	Though attempt suicide more often, _	succeed more often.
	A. blacks; whites	
	B. adults; teenagers	
	<u>C.</u> women; men	
	D. Aboriginals; whites	
		Blooms: Knowledge
		Insel - Chapter 02 #66 Learning Objective: 02-05 List the warning signs of suicide.
		Topic: Psychological Disorders

Which of the following is a characteristic of depression?

(p. 18)		
	A. multiple minor health problems	
	B. suicide of a family member or friend	
	C. increased social interactions	
	D. obsession with social causes	
		Blooms: Comprehension
		Insel - Chapter 02 #67
		Learning Objective: 02-05 List the warning signs of suicide
		Topic: Psychological Disorders
68. (p. 18)	Which of the following is NOT a risk factor for suicide?	
	A. a history of previous attempts	
	B. readily available means	
	C. addiction to alcohol or drugs	
	<u>D.</u> a high anxiety level	
		Blooms: Comprehension
		Insel - Chapter 02 #68
		Learning Objective: 02-05 List the warning signs of suicide
		Topic: Psychological Disorders

Which of the following is a risk factor that increases the likelihood of suicide?

	A. 5 percent	
	B. 10 percent	
	C. 20 percent	
	D. 35 percent	
		Blooms: Knowledge
		Insel - Chapter 02 #69
		Learning Objective: 02-04 Describe common psychological disorders.
		Topic: Psychological Disorders
70.	Which of the following is the best initial treatment	nt for a person with moderate to severe
(p. 20-21	¹⁾ depression?	
	A. drug therapy exclusively	
	B. electroconvulsive therapy	
	C. psychoanalysis and amphetamines	
	<u>D.</u> drug therapy combined with psychotherapy	
		Blooms: Evaluation
		Insel - Chapter 02 #70
		Learning Objective: 02-04 Describe common psychological disorders.

Topic: Psychological Disorders

What percentage of Canadians with depression seek treatment?

69.

(p. 20)

71.	The neurotransmitter that seems to be the most important in the treatment of depression is
(p. 21)	called
	A coretonia
	A. serotonin.
	B. acetylcholine.
	C. dopamine.
	D. leutine.
	Blooms: Knowledge
	Insel - Chapter 02 #7 Learning Objective: 02-04 Describe common psychological disorders
	Topic: Psychological Disorder.
72.	A treatment used for severe depression when other approaches fail is
(p. 21)	
	A novehoonalysis
	A. psychoanalysis.
	B. drug therapy.
	C. electroconvulsive therapy.
	D. herbal therapy.
	Blooms: Knowledge
	Insel - Chapter 02 #7. Learning Objective: 02-04 Describe common psychological disorders
	Topic: Psychological Disorder.

(p. 21)	
	A. psychotherapy.
	B. light therapy.
	C. hypnosis.
	D. electroconvulsive therapy.
	Blooms: Knowledge
	Insel - Chapter 02 #73
	Learning Objective: 02-04 Describe common psychological disorders.
	Topic: Psychological Disorders
74 . <i>(p. 21)</i>	Seasonal affective disorder
	A. is more prevalent during the summer months.
	B. is more prevalent among people living at higher latitudes.
	C. has no effective treatment.
	D. is more prevalent during seasons with more sunlight.
	Blooms: Knowledge
	Insel - Chapter 02 #74
	Learning Objective: 02-04 Describe common psychological disorders.
	Topic: Psychological Disorders

The preferred method of treatment for seasonal affective disorder is

75.	The neurotransmitters	and	are responsible for mood,
(p. 22)	attentiveness level, and other psyc	hological stat	es.
	A coreterior negocio enhuire		
	A. serotonin; norepinephrine		
	B. serotonin; estrogen		
	C. estrogen; norepinephrine		
	D. endorphins; serotonin		
			Blooms: Knowledge
			Insel - Chapter 02 #75 Learning Objective: 02-04 Describe common psychological disorders.
			Topic: Psychological Disorders
76.	Which of the following attributes be	est characteriz	es manic behaviour?
(p. 22)			
	A. classical depression		
	B. decreased sexual activity		
	C. extraordinary appetite		
	<u>D.</u> perpetual energy		
			Blooms: Comprehension
			Insel - Chapter 02 #76
			Learning Objective: 02-04 Describe common psychological disorders.
			Topic: Psychological Disorders

n energy levels.
individual's limited vision of his or her potential.
v, slurred speech.
y focused thinking.
Blooms: Comprehension
Insel - Chapter 02 #77 Learning Objective: 02-04 Describe common psychological disorders.
Topic: Psychological Disorders
commonly used to prevent mood swings associated with bipolar disorder is
razine.
dol.
dol. ohetamines.
ohetamines.
ohetamines. um carbonate.
,

Manic disorders are characterized by

79.	A delusion is
(p. 23)	
	A. similar to an auditory hallucination.
	B. a form of disorganized thought.
	C. a firmly held, false belief.
	D. an obsession with a fantasy.
	Blooms: Knowledge
	Insel - Chapter 02 #7.
	Learning Objective: 02-04 Describe common psychological disorders
	Topic: Psychological Disorders
80. (p. 23)	Which of the following is NOT a likely characteristic of a schizophrenic disorder?
	A. auditory hallucinations
	B. compulsive organization
	C. delusions
	D. deteriorating social functioning

Blooms: Comprehension
Insel - Chapter 02 #80

Topic: Psychological Disorders

Learning Objective: 02-04 Describe common psychological disorders.

	A. disorganized thoughts.
	B. inappropriate emotions.
	C. extremely high energy levels.
	D. auditory hallucinations.
	Blooms: Comprehension
	Insel - Chapter 02 #81
	Learning Objective: 02-04 Describe common psychological disorders. Topic: Psychological Disorders
	Topic. Esychological Disorders
82.	Which of the following statements is TRUE of schizophrenia?
(p. 23)	Willow of the fellowing statements to Tribe of Goringspirionia.
(6. 20)	
	A. Medication is not effective in treating it.
	B. Schizophrenics can be logical in their thinking.
	C. Schizophrenia is another name for "split personality."
	D. An individual can manage schizophrenia without professional help.
	Blooms: Comprehension
	Insel - Chapter 02 #82
	Learning Objective: 02-04 Describe common psychological disorders.
	Topic: Psychological Disorders

Schizophrenic disorders are characterized by all of the following, EXCEPT

81.

(p. 23)

	A. They may act to obey inner voices.
	B. They are not at risk for suicide.
	C. They may also have some form of depression.
	D. They may require the help of a mental health professional.
	Blooms: Comprehension
	Insel - Chapter 02 #83 Learning Objective: 02-04 Describe common psychological disorders.
	Topic: Psychological Disorders
(p. 23)	structure and genetics is the model.
	A higherical
	A. biological
	B. behavioural
	C. cognitive
	D. psychodynamic
	Planne: Knowledge
	Blooms: Knowledge Insel - Chapter 02 #84
	Learning Objective: 02-06 Describe the different types of help available for psychological problems.
	Topic: Getting Help
	Topic: Models of Human Nature and Therapeutic Change

Which statement regarding schizophrenics is false?

83.

(p. 22-23)

(p. 23)	
	A. seasonal affective disorder.
	B. simple phobia.
	C. depression.
	D. post-traumatic stress syndrome.
	Blooms: Knowledge Insel - Chapter 02 #85
	Learning Objective: 02-04 Describe common psychological disorders.
	Topic: Psychological Disorders
86. (p. 23-24)	All of the following drug categories are prescribed for treatment of psychological disorders,
	A. antidepressants.
	B. antipsychotics.
	C. stimulants.
	<u>D.</u> hallucinogens.
	Blooms: Comprehension
	Insel - Chapter 02 #86
	Learning Objective: 02-06 Describe the different types of help available for psychological problems.
	Topic: Getting Help Topic: Models of Human Nature and Therapeutic Change
	Topic. Models of Hamail Nature and Metapedite Change

Biological researchers have found genetic influences on

(p. 25)	
	A. biological
	B. behavioural
	C. cognitive
	D. psychodynamic
	Blooms: Knowledge
	Insel - Chapter 02 #87
	Learning Objective: 02-06 Describe the different types of help available for psychological problems.
	Topic: Getting Help
	Topic: Models of Human Nature and Therapeutic Change
88.	All of the following terms are used in the behaviourist's analysis of behavioural dysfunction,
(p. 25)	EXCEPT
	A vainfavaavaavt
	A. reinforcement.
	B. intervention.
	C. stimulus.
	D. response.
	Blooms: Comprehension
	Insel - Chapter 02 #88
	Learning Objective: 02-06 Describe the different types of help available for psychological problems.
	Topic: Getting Help
	Topic: Models of Human Nature and Therapeutic Change

The model of human nature that focuses on what people do is the _____ model.

	A. encourage people to face their fears.
	B. discourage people from encountering their fears.
	C. promote avoidance of the feared situation.
	D. introduce the patient to other frightening situations.
	Blooms: Knowledge
	Insel - Chapter 02 #8
	Learning Objective: 02-06 Describe the different types of help available for psychological problems
	Topic: Getting Help
	Topic: Models of Human Nature and Therapeutic Change
(p. 25)	the model.
	A. biological
	B. behavioural
	<u>C.</u> cognitive
	D. psychodynamic
	Blooms: Knowledge
	Insel - Chapter 02 #90
	Learning Objective: 02-06 Describe the different types of help available for psychological problems
	Topic: Getting Help
	Topic: Models of Human Nature and Therapeutic Change

The technique of exposure is used to

89.

(p. 25)

A. showing there isn't enough evidence for the idea fueling the anxiety.	
B. suggesting different ways of looking at the situation.	
C. showing that no disaster is going to occur.	
<u>D.</u> mentally rehearsing the situation in a negative way before you actually face it.	
Blooms: Comprehens Insel - Chapter 02	
Learning Objective: 02-06 Describe the different types of help available for psychological problem.	
Topic: Getting F Topic: Models of Human Nature and Therapeutic Cha.	
92. The model of human nature that emphasizes behaviour as a complex system hidden by activ	/e
(p. 26) defenses is the model.	
A. biological	
B. behavioural	
C. cognitive	
<u>D.</u> psychodynamic	
Blooms: Knowle	dg
Insel - Chapter 02 s	#92
Learning Objective: 02-06 Describe the different types of help available for psychological proble Topic: Getting F	
TODIC: CARTING F	<i>ielj</i>

All of the following are characteristic of the cognitive therapeutic approach, EXCEPT

91.

(p. 25-26)

	A. rooted in the unconscious mind.
	B. rooted in reasoned intellectual responses.
	C. established through imitation and practice of life experiences.
	D. generated from an innate desire to be mentally healthy.
	Blooms: Knowledge
	Insel - Chapter 02 #93
	Learning Objective: 02-06 Describe the different types of help available for psychological problems.
	Topic: Getting Help
	Topic: Models of Human Nature and Therapeutic Change
94. (p. 17)	Cognitive-behavioural therapies have been developed for all of the following, EXCEPT
	A. panic disorder.
	B. seasonal affective disorder.
	C. general anxiety disorder.
	D. OCD.
	Blooms: Comprehension
	Insel - Chapter 02 #94
	Learning Objective: 02-06 Describe the different types of help available for psychological problems.
	Topic: Getting Help
	Topic: Models of Human Nature and Therapeutic Change

According to the psychodynamic model, the basis of human behaviour is

93.

(p. 26)

	A. speak freely with a supportive but objective person.
	B. safely consume necessary prescription medications.
	C. think cognitively about his or her problem.
	D. receive reinforcement for appropriate behavior.
	Blooms: Comprehension
	Insel - Chapter 02 #95 Learning Objective: 02-06 Describe the different types of help available for psychological problems.
	Topic: Getting Help
	Topic: Models of Human Nature and Therapeutic Change
96. (p. 28)	Religious belief
	A. undermines problem solving.
	B. is a substitute for a positive self-concept.
	<u>C.</u> promotes psychological health for some individuals.
	D. has little bearing on mental health.
	Blooms: Comprehension
	Insel - Chapter 02 #96
	Learning Objective: 02-06 Describe the different types of help available for psychological problems.
	Topic: Getting Help
	Topic: Models of Human Nature and Therapeutic Change

Psychodynamic therapies allow the patient to

95.

(p. 27)

	A. ignoring self-defeating actions and ideas.
	B. becoming more passive.
	C. raising self-esteem by counteracting negative thoughts and people.
	D. avoiding objects and people that are feared.
	Plaama, Camprahanaian
	Blooms: Comprehension Insel - Chapter 02 #97
	Learning Objective: 02-06 Describe the different types of help available for psychological problems.
	Topic: Getting Help
	Topic: Models of Human Nature and Therapeutic Change
98.	Which of the following statements regarding professional help for psychological health is
(p. 28)	TRUE?
	A. Never seeking professional health for personal problems means you are psychologically
	healthy.
	nealtry.
	B. Seeking professional help for personal problems proves that you have a psychological
	illness.
	<u>C.</u> For some, professional help is a choice; for others, it is a necessity.
	D. Everyone will need professional help at some point in his or her life.
	Blooms: Comprehension
	Insel - Chapter 02 #98
	Learning Objective: 02-06 Describe the different types of help available for psychological problems. Topic: Getting Help
	Торіс: Models of Human Nature and Therapeutic Change

For some, self-help can be very useful. This includes

97.

(p. 27-28)

(p. 28)	
	A. clinical psychologist
	B. psychiatrist
	C. social worker
	D. counselor
	Blooms: Knowledge
	Insel - Chapter 02 #99 Learning Objective: 02-06 Describe the different types of help available for psychological problems.
	Learning Objective. 02-00 Describe the unierent types of help available for psychological problems. Topic: Getting Help
	Topic: Models of Human Nature and Therapeutic Change
100. (p. 28)	Which of the following professionals requires the most formal education?
	A. nurse-practitioner
	B. psychiatrist
	C. social worker
	D. counselor
	Blooms: Knowledge
	Insel - Chapter 02 #100
	Learning Objective: 02-06 Describe the different types of help available for psychological problems.
	Topic: Getting Help
	Topic: Models of Human Nature and Therapeutic Change

Which of the following mental health professionals is a licensed physician?

	A. on-campus counseling centers.
	B. psychology or education departments.
	C. support groups.
	<u>D.</u> all of the above.
	Blooms: Knowledge
	Insel - Chapter 02 #101
	Learning Objective: 02-06 Describe the different types of help available for psychological problems.
	Topic: Getting Help
	Topic: Models of Human Nature and Therapeutic Change
102. (p. 29)	To help reduce social anxiety,
	A. realize your nervousness is not as visible as you think.
	B. take breaks during anxious situations whenever possible.
	C. get out of the situation if you feel stress.
	<u>D.</u> A and B
	Blooms: Comprehension
	Insel - Chapter 02 #102
	Learning Objective: 02-06 Describe the different types of help available for psychological problems.
	Topic: Getting Help
	Topic: Models of Human Nature and Therapeutic Change

University students can typically find inexpensive mental health care through

101.

(p. 28)

	A. considering your options carefully before making a choice.
	B. choosing between options without succumbing to outside pressures that oppose your
	values.
	C. agreeing to do something simply because it will make someone happy.
	D. making a choice and acting on it rather than doing nothing.
	Blooms: Comprehension
	Insel - Chapter 02 #103
	Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health
104.	A defense mechanism in which hostility is expressed toward someone by being covertly
(p. 10)	uncooperative or passive is
	A. displacement.
	B. passive-aggressive behaviour.
	C. projection.
	D. repression.
	Blooms: Knowledge
l a	Insel - Chapter 02 #104 arning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with
LG	loneliness and anger.
	Topic: Meeting Lifes Challenges

Living according to values does NOT mean doing the following:

103.

(p. 7)

105.	A defense mechanism in which an individual expels from awareness an unpleasant feeling,
(p. 10)	idea, or memory is
	A. displacement.
	B. passive-aggressive behaviour.
	C. projection.
	<u>D.</u> repression.
	Planna: Knowledge
	Blooms: Knowledge Insel - Chapter 02 #105
Le	arning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with
	loneliness and anger.
	Topic: Meeting Lifes Challenges
106	What percentage of Canadian children and youth are affected by montal illness at any given
(p. 12)	time?
	A. 5 percent
	B. 15 percent
	C. 25 percent
	D. 35 percent
	Blooms: Knowledge
	Insel - Chapter 02 #106
106. (p. 12)	C. 25 percent D. 35 percent Blooms: Knowled

(p. 13)	disorder (IED), EXCEPT
	A. often accompanied by depression or another disorder.
	B. may not think straight or act in their own best interest.
	C. may lash out uncontrollably, hurting someone else or destroying property.
	<u>D.</u> expresses oneself constructively and assertively.
	Blooms: Knowledge
	Insel - Chapter 02 #107
	Learning Objective: 02-04 Describe common psychological disorders. Topic: Psychological Disorders
108. (p. 14)	What percentage of Canadians will experience an anxiety disorder during their lifetime?
	A. 5 percent
	B. 12 percent
	C. 18 percent
	D. 25 percent
	Blooms: Knowledge
	Insel - Chapter 02 #108
	Learning Objective: 02-04 Describe common psychological disorders. Topic: Psychological Disorders

All of the following are characteristic of individuals experiencing an intermittent explosive

(p. 15)	
	A. being alone.
	B. away from help.
	C. leaving home (in extreme cases).
	<u>D.</u> loss of control.
	Blooms: Knowledge
	Insel - Chapter 02 #109 Learning Objective: 02-04 Describe common psychological disorders.
	Topic: Psychological Disorders
110. (p. 16)	What percentage of North Americans describe themselves as shy?
	A. 10-20 percent
	B. 20-30 percent
	C. 30-40 percent
	<u>D.</u> 40-50 percent
	Blooms: Knowledge
	Insel - Chapter 02 #110
	Learning Objective: 02-04 Describe common psychological disorders.
	Topic: Psychological Disorders

Agoraphobia is characterized by a fear of all of the following, EXCEPT

	A. 10% of Inuit have experienced major depression.
	B. Affects 8% of Canadians.
	C. Women twice as likely as men to experience.
	D. 16% of First Nations people have experienced major depression.
	Blooms: Knowledge
	Insel - Chapter 02 #11
	Learning Objective: 02-04 Describe common psychological disorders Topic: Psychological Disorders
112. (p. 18)	All of the following may be associated with depression EXCEPT
	A. poor appetite and weight loss.
	B. insomnia or disturbed sleep.
	C. pleasure in doing normal activities.
	D. thoughts of death or suicide.
	Blooms: Knowledge
	Insel - Chapter 02 #11.
	Learning Objective: 02-04 Describe common psychological disorders

Topic: Psychological Disorders

Which of the following is NOT true of depression in Canada?

111.

(p. 17)

	A. All suicides are irrational.
	B. Suicide is proof of mental health problems.
	C. People who succeeded in suicide really wanted to die.
	<u>D.</u> Most people who eventually commit suicide have talked about doing it.
	Blooms: Knowledge
	Insel - Chapter 02 #11.
	Learning Objective: 02-04 Describe common psychological disorders Topic: Psychological Disorder.
114. (p. 23)	Auditory hallucinations are characteristic of which mental health disorder?
	A. suicide
	B. schizophrenia
	C. depression
	D. bipolar disorder
	Blooms: Knowledge
	Insel - Chapter 02 #11
	Learning Objective: 02-04 Describe common psychological disorders
	Topic: Psychological Disorders

Which of the following is NOT a myth about suicide?

113. *(p. 21)*

115. (p. 23)	General characteristics of schizophrenia include all of the following EXCEPT
	A. disorganized thoughts
	B. delusions
	C. hallucinations
	<u>D.</u> enhanced social functioning
	Blooms: Knowledge
	Insel - Chapter 02 #115 Learning Objective: 02-04 Describe common psychological disorders.
	Topic: Psychological Disorders
116.	According to the cognitive model of therapeutic change, behaviour results from all of the
(p. 20)	following, EXCEPT
	A. simple, immediate reinforcements.
	B. attitudes.
	C. expectations.
	D. motives.
	Blooms: Comprehension
	Insel - Chapter 02 #116
	Learning Objective: 02-06 Describe the different types of help available for psychological problems.
	Topic: Getting Help Topic: Models of Human Nature and Therapeutic Change
	ropic. Inodels of Flamail Nature and Metapedite Change

117. (p. 29)	To reduce anxiety in social situations, all of the following are appropriate strategies, EXCEPT
	A. be an active listener.
	B. practice realistic self-talk.
	C. refocus your attention away from the stress reaction.
	<u>D.</u> avoid frequent eye contact.
	Blooms: Comprehension Insel - Chapter 02 #117 Learning Objective: 02-06 Describe the different types of help available for psychological problems. Topic: Getting Help Topic: Models of Human Nature and Therapeutic Change
	Roger is a single father of two young daughters and has been dating Cheryl for the past 2
	years. He recently learned that his company is going to be downsizing. Although Roger is
	financially stable, he is worried that his job is in jeopardy. He hasn't told anyone of the
	situation. Cheryl and his daughters have noticed that Roger is irritable and doesn't seem to be
	interested in doing anything. He is experiencing headaches, restlessness, and insomnia.
	Roger decides to seek professional help and starts seeing a cognitive therapist.
	Insel - Chapter 02
118. (p. 17-18)	Roger's symptoms are signs of
	A. panic disorder.
	B. depression.
	C. personality disorder.

D. ineffective use of defense mechanisms.

Blooms: Analysis

Insel - Chapter 02 #118

119.	Which one of the following approaches is Roger's therapist LEAST likely to use?
(p. 27-28)	

- A. telling Roger that there is absolutely nothing to worry about
- B. helping Roger accept that he isn't going to experience a financial disaster
- C. encouraging Roger to identify his fears and examine them logically
- D. encouraging Roger to disclose his fears to Cheryl

Blooms: Evaluation

Insel - Chapter 02 #119

Learning Objective: 02-06 Describe the different types of help available for psychological problems.

Topic: Getting Help

Topic: Models of Human Nature and Therapeutic Change

120. Being normal is an accurate definition of psychological health.

(p. 5)

FALSE

Blooms: Knowledge

Insel - Chapter 02 #120

Learning Objective: 02-01 Describe what it means to be psychologically healthy.

Topic: Defining Psychological Health

121. It is easier to identify criteria for good psychological health than it is to identify criteria for poor psychological health.

FALSE

Blooms: Comprehension

Insel - Chapter 02 #121

Learning Objective: 02-01 Describe what it means to be psychologically healthy.

Topic: Defining Psychological Health

122.	The most contemporary definition of psychological health is the absence of psychological
(p. 4)	illness.
	<u>FALSE</u>
	Blooms: Knowledge
	Insel - Chapter 02 #122
	Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health
123.	A simple, but accurate, definition of normality is "what most people do."
(p. 5)	
	TRUE
	Blooms: Knowledge
	Insel - Chapter 02 #123
	Learning Objective: 02-01 Describe what it means to be psychologically healthy. Topic: Defining Psychological Health
	Topic. Delithing I Sychological Health
101	In Manlauda historyahu of manda, anfatu is a mara hasis mand them is being layed
124.	In Maslow's hierarchy of needs, safety is a more basic need than is being loved.
(p. 4)	
	TRUE
	Blooms: Knowledge
	Insel - Chapter 02 #124
	Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health
125.	Abraham Maslow arrived at his definition of self-actualized people by studying people of
(p. 4)	
(p. 4)	limited abilities.
	FALSE
	<u></u>
	Blooms: Knowledge Insel - Chapter 02 #125
	111361 Onapici 02 #120

Learning Objective: 02-01 Describe what it means to be psychologically healthy.

Topic: Defining Psychological Health

126. (p. 4)	One of the characteristics of the self-actualized person is that she or he is self-accepting.
	TRUE
	Blooms: Comprehension Insel - Chapter 02 #126
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges
127.	Other-directed individuals are more likely to be influenced by external forces.
	TRUE
	Blooms: Knowledge
	Insel - Chapter 02 #127
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges
128. (p. 5)	Inner-directed people make choices that satisfy themselves instead of making choices that satisfy others.
	<u>TRUE</u>
	Blooms: Knowledge
	Insel - Chapter 02 #128
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges
129. (p. 5)	Physical intimacy, as it relates to psychological health, is the same as sexual intimacy.
	FALSE
	Blooms: Knowledge
	Insel - Chapter 02 #129

Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.

130.	Being able to engage in open communication and risk having hurt feelings is necessary for
(p. 5, 7)	developing a capacity for intimacy.
	TRUE
	Blooms: Knowledge
	Insel - Chapter 02 #130
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges
131. (p. 5)	Without becoming self-actualized, we fail to become mentally healthy.
	<u>FALSE</u>
	Blooms: Knowledge
	Insel - Chapter 02 #131
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges
132.	Mental health status is based on the presence or absence of symptoms.
	<u>FALSE</u>
	Blooms: Knowledge Insel - Chapter 02 #132
	Learning Objective: 02-01 Describe what it means to be psychologically healthy.
	Topic: Defining Psychological Health

Most people intent on committing suicide warn a friend or family member. 133.

(p. 18)

TRUE

Blooms: Knowledge

Insel - Chapter 02 #133

Learning Objective: 02-05 List the warning signs of suicide.

Topic: Psychological Disorders

134. (p. 6-7)	A primary developmental task of adolescence is the development of identity.
	TRUE
	Blooms: Knowledge
	Insel - Chapter 02 #134 Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges
	Topic. Wedang Enes Ghallenges
135.	A person's earliest identity is most likely modeled after peers.
	<u>FALSE</u>
	Blooms: Knowledge
	Insel - Chapter 02 #135
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges
136. (p. 6)	Identity is a way of viewing oneself and the world.
	TRUE
	Blooms: Knowledge
	Insel - Chapter 02 #136
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.
	Topic: Meeting Lifes Challenges
137.	Identities are established early in adolescence and are usually permanent.
(6. 6.7)	<u>FALSE</u>
	Blooms: Knowledge
	Insel - Chapter 02 #137
	Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.

138. Individuals who do not establish a firm sense of identity may have difficulty establishing (p. 6-7) relationships. **TRUE** Blooms: Knowledge Insel - Chapter 02 #138 Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem. Topic: Meeting Lifes Challenges 139. A thinking pattern common to demoralized individuals is an all-or-nothing view of events. (p. 10) **TRUE** Blooms: Knowledge Insel - Chapter 02 #139 Learning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with loneliness and anger. Topic: Meeting Lifes Challenges 140. Cognitive distortions are patterns of thinking that make events seem better than they are. (p. 10) **FALSE**

Blooms: Knowledge

Insel - Chapter 02 #140

Learning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with

loneliness and anger.

Topic: Meeting Lifes Challenges

141. Realistic self-talk is based on substituting a positive thought for a negative one.

(p. 10)

FALSE

Blooms: Knowledge

Insel - Chapter 02 #141

Learning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with

142. Expecting the worst and expecting perfection are both examples of negative self-talk.

(p. 11)

TRUE

Blooms: Comprehension

Insel - Chapter 02 #142

Learning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with

loneliness and anger.

Topic: Meeting Lifes Challenges

143. Negative beliefs can be so strong that they become self-fulfilling prophesies.

(p. 11)

TRUE

Blooms: Knowledge

Insel - Chapter 02 #143

Learning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with

loneliness and anger.

Topic: Meeting Lifes Challenges

144. Defense mechanisms can be used positively as long as reality is kept in perspective.

(p. 11)

TRUE

Blooms: Knowledge

Insel - Chapter 02 #144

Learning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with

loneliness and anger.

145. An example of rationalization would be a shy person who uses boredom as an excuse not to attend a social function.

TRUE

Blooms: Comprehension

Insel - Chapter 02 #145

Learning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with loneliness and anger.

Topic: Meeting Lifes Challenges

146. An optimist is one who expects failure and accepts it as deserved.

(p. 12)

FALSE

Blooms: Knowledge

Insel - Chapter 02 #146

Learning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with

loneliness and anger.

Topic: Meeting Lifes Challenges

147. Loneliness is a passive feeling state.

(p. 12-13)

TRUE

Blooms: Knowledge

Insel - Chapter 02 #147

Learning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with

loneliness and anger.

Topic: Meeting Lifes Challenges

148. The ability to express anger is healthy.

(p. 13)

TRUE

Blooms: Knowledge

Insel - Chapter 02 #148

Lea	arning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with loneliness and anger. Topic: Meeting Lifes Challenges
149. (p. 13)	Explosive anger and unexpressed anger are at opposite extremes on the anger continuum.
	TRUE
Lea	Blooms: Comprehension Insel - Chapter 02 #149 arning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with loneliness and anger. Topic: Meeting Lifes Challenges
150.	Anxiety is another word for depression.

(p. 14)

FALSE

Blooms: Knowledge

Insel - Chapter 02 #150

Learning Objective: 02-04 Describe common psychological disorders.

Topic: Psychological Disorders

Shyness is often the basis for social phobias. 151.

(p. 14)

TRUE

Blooms: Knowledge

Insel - Chapter 02 #151

Learning Objective: 02-04 Describe common psychological disorders.

Topic: Psychological Disorders

Fear of public speaking is categorized as a simple phobia. 152.

(p. 14)

FALSE

153. People who suffer from panic disorders usually experience them for the first time during

(p. 15) childhood.

FALSE

Blooms: Comprehension

Insel - Chapter 02 #153

Learning Objective: 02-04 Describe common psychological disorders.

Topic: Psychological Disorders

154. Agoraphobia may be caused by multiple panic attacks.

(p. 15)

TRUE

Blooms: Knowledge

Insel - Chapter 02 #154

Learning Objective: 02-04 Describe common psychological disorders.

Topic: Psychological Disorders

155. The end result of generalized anxiety disorder is the impairment of one's ability to enjoy life.

(p. 16)

TRUE

Blooms: Comprehension

Insel - Chapter 02 #155

Learning Objective: 02-04 Describe common psychological disorders.

Topic: Psychological Disorders

156. Excessive worry about probable, ordinary concerns is a common manifestation of obsessive(p. 16-17) compulsive disorder.

FALSE

Topic: Psychological Disorders

157. Treatment immediately following a traumatic event is recommended for people with symptoms of post-traumatic stress disorder.

FALSE

Blooms: Comprehension

Insel - Chapter 02 #157

Learning Objective: 02-06 Describe the different types of help available for psychological problems.

Topic: Getting Help

Topic: Models of Human Nature and Therapeutic Change

158. It is important not to discuss suicide in front of someone you believe is contemplating suicide because you may give him or her ideas.

FALSE

Blooms: Comprehension

Insel - Chapter 02 #158

Learning Objective: 02-05 List the warning signs of suicide.

Topic: Psychological Disorders

159. Schizophrenia is a rare mental disorder.

(p. 22)

FALSE

Blooms: Knowledge

Insel - Chapter 02 #159

Learning Objective: 02-04 Describe common psychological disorders.

Topic: Psychological Disorders

160. (p. 25)	For major depression, treatment solely with antidepressants is the best approach.
	<u>FALSE</u>
	Blooms: Evaluation Insel - Chapter 02 #160
	Learning Objective: 02-04 Describe common psychological disorders.
	Topic: Psychological Disorders
161. (p. 19)	Self-harm is usually a simple act to get attention and is not serious.
	<u>FALSE</u>
	Blooms: Comprehension
	Insel - Chapter 02 #161
	Learning Objective: 02-04 Describe common psychological disorders.
	Topic: Psychological Disorders
162. (p. 18-19	Suicide is the ultimate form of mental illness.
	<u>FALSE</u>
	Blooms: Evaluation
	Insel - Chapter 02 #162
	Learning Objective: 02-05 List the warning signs of suicide. Topic: Psychological Disorders
163. (p. 23)	Medication is the main factor in treating schizophrenia.
	TRUE
	Blooms: Analysis
	Insel - Chapter 02 #163
	,

Learning Objective: 02-04 Describe common psychological disorders.

Topic: Psychological Disorders

Insel - Chapter 02 #16 Learning Objective: 02-04 Describe common psychological disorder. Topic: Psychological Disorder IRUE Blooms: Comprehensio Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problem Topic: Models of Human Nature and Therapeutic Chang Topic: Models of Human Nature and Therapeutic Chang Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problem Topic: Getting Hel Topic: Models of Human Nature and Therapeutic Chang Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problem Topic: Models of Human Nature and Therapeutic Chang Insel - Chapter 02 #16 TRUE TRUE TRUE TRUE TRUE TRUE TRUE	164. (p. 22)	Bipolar disorder affects more women than men.
Insel - Chapter 02 #16 Learning Objective: 02-04 Describe common psychological disorder. Topic: Psychological Disorder IRUE Blooms: Comprehensio Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problem Topic: Models of Human Nature and Therapeutic Chang Topic: Models of Human Nature and Therapeutic Chang Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problem Topic: Getting Hel Topic: Models of Human Nature and Therapeutic Chang Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problem Topic: Models of Human Nature and Therapeutic Chang Insel - Chapter 02 #16 TRUE TRUE TRUE TRUE TRUE TRUE TRUE		<u>FALSE</u>
Learning Objective: 02-04 Describe common psychological disorder. Topic: Psychological Disorder Topic: Psychological Disorder TRUE Blooms: Comprehensio Insel - Chapter 02-16 Learning Objective: 02-06 Describe the different types of help available for psychological problems Topic: Models of Human Nature and Therapeutic Change TRUE Blooms: Knowledg Insel - Chapter 02-16 Learning Objective: 02-06 Describe the different types of help available for psychological problems Topic: Models of Human Nature and Therapeutic Change Insel - Chapter 02-16 Learning Objective: 02-06 Describe the different types of help available for psychological problems Topic: Models of Human Nature and Therapeutic Change Topic: Models of Human Nature and Therapeutic Change Topic: Models of Human Nature and Therapeutic Change TRUE TRUE TRUE		Blooms: Knowledge
Using St. John's wort may interfere with depression medications. (p. 21) TRUE Blooms: Comprehension Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problems. Topic: Models of Human Nature and Therapeutic Change Topic: Models of Human Nature and Therapeutic Change TRUE Blooms: Knowledge Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problems. Topic: Getting Hele Topic: Models of Human Nature and Therapeutic Change TRUE		Insel - Chapter 02 #164
165. Using St. John's wort may interfere with depression medications. (p. 21) TRUE Blooms: Comprehension Insel - Chapter 02 #16 Learning Objective- 02-06 Describe the different types of help available for psychological problems Topic: Getting Her Topic: Models of Human Nature and Therapeutic Chang 166. The behavioural model of human nature focuses on what people do. (p. 25) TRUE Blooms: Knowledg Insel - Chapter 02 #16 Learning Objective- 02-06 Describe the different types of help available for psychological problems Topic: Models of Human Nature and Therapeutic Chang 167. The cognitive model of human nature emphasizes the effect of ideas on behaviours and (p. 25-26) feelings. TRUE		Learning Objective: 02-04 Describe common psychological disorders.
TRUE Blooms: Comprehension Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problems Topic: Models of Human Nature and Therapeutic Change Topic: Models of Human Nature and Therapeutic Change 166. The behavioural model of human nature focuses on what people do. (p. 25) TRUE Blooms: Knowledge Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problems Topic: Getting Hel Topic: Models of Human Nature and Therapeutic Change 167. The cognitive model of human nature emphasizes the effect of ideas on behaviours and (p. 25-26) feelings. TRUE		Topic: Psychological Disorders
Blooms: Comprehension Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problems. Topic: Getting Hele Topic: Models of Human Nature and Therapeutic Change 166. The behavioural model of human nature focuses on what people do. (p. 25) TRUE Blooms: Knowledg Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problems. Topic: Getting Hele Topic: Models of Human Nature and Therapeutic Change 167. The cognitive model of human nature emphasizes the effect of ideas on behaviours and (p. 25-26) feelings. TRUE		Using St. John's wort may interfere with depression medications.
Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problems. Topic: Models of Human Nature and Therapeutic Change The behavioural model of human nature focuses on what people do. (p. 25) TRUE Blooms: Knowledg Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problems. Topic: Getting Hele Topic: Models of Human Nature and Therapeutic Change 167. The cognitive model of human nature emphasizes the effect of ideas on behaviours and (p. 25-26) feelings. TRUE		TRUE
Learning Objective: 02-06 Describe the different types of help available for psychological problems. Topic: Getting Help Topic: Models of Human Nature and Therapeutic Change 166. The behavioural model of human nature focuses on what people do. TRUE Blooms: Knowledg Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problems. Topic: Getting Help Topic: Models of Human Nature and Therapeutic Change 167. The cognitive model of human nature emphasizes the effect of ideas on behaviours and [P. 25-26] feelings. TRUE		Blooms: Comprehension
Topic: Models of Human Nature and Therapeutic Change 166. The behavioural model of human nature focuses on what people do. (p. 25) TRUE Blooms: Knowledge Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problems Topic: Getting Hele Topic: Models of Human Nature and Therapeutic Change 167. The cognitive model of human nature emphasizes the effect of ideas on behaviours and (p. 25-26) feelings. TRUE		Insel - Chapter 02 #165
Topic: Models of Human Nature and Therapeutic Change TRUE Blooms: Knowledge Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problems Topic: Models of Human Nature and Therapeutic Change 167. The cognitive model of human nature emphasizes the effect of ideas on behaviours and (p. 25-26) feelings. TRUE		Learning Objective: 02-06 Describe the different types of help available for psychological problems.
TRUE Blooms: Knowledg Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problems Topic: Models of Human Nature and Therapeutic Change 167. The cognitive model of human nature emphasizes the effect of ideas on behaviours and (p. 25-26) feelings. TRUE		
TRUE Blooms: Knowledg Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problems Topic: Getting Hel Topic: Models of Human Nature and Therapeutic Chang 167. The cognitive model of human nature emphasizes the effect of ideas on behaviours and (P. 25-26) feelings. TRUE		Topic: Models of Human Nature and Therapeutic Change
Blooms: Knowledg Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problems Topic: Getting Hel Topic: Models of Human Nature and Therapeutic Chang 167. The cognitive model of human nature emphasizes the effect of ideas on behaviours and (P. 25-26) feelings. TRUE		The behavioural model of human nature focuses on what people do.
Insel - Chapter 02 #16 Learning Objective: 02-06 Describe the different types of help available for psychological problems. Topic: Getting Hele Topic: Models of Human Nature and Therapeutic Change 167. The cognitive model of human nature emphasizes the effect of ideas on behaviours and (p. 25-26) feelings. TRUE		TRUE
Learning Objective: 02-06 Describe the different types of help available for psychological problems Topic: Getting Hel Topic: Models of Human Nature and Therapeutic Change 167. The cognitive model of human nature emphasizes the effect of ideas on behaviours and (p. 25-26) feelings. TRUE		Blooms: Knowledge
Topic: Getting Hele Topic: Models of Human Nature and Therapeutic Change 167. The cognitive model of human nature emphasizes the effect of ideas on behaviours and (p. 25-26) feelings. TRUE		Insel - Chapter 02 #166
Topic: Models of Human Nature and Therapeutic Change 167. The cognitive model of human nature emphasizes the effect of ideas on behaviours and (p. 25-26) feelings. TRUE		
(p. 25-26) feelings. TRUE		Горіс: Getting Help Topic: Models of Human Nature and Therapeutic Change
(p. 25-26) feelings. TRUE	167	The acquitive model of human nature emphasizes the effect of ideas on helpoviours and
Blooms: Knowledg		TRUE
		Blooms: Knowledge

Insel - Chapter 02 #167

Learning Objective: 02-06 Describe the different types of help available for psychological problems.

168. The only way to solve a mental health problem is to seek professional help.

(p. 27-29)

FALSE

Blooms: Evaluation

Insel - Chapter 02 #168

Learning Objective: 02-06 Describe the different types of help available for psychological problems.

Topic: Getting Help

Topic: Models of Human Nature and Therapeutic Change

169. List and describe three of the characteristics of a self-actualized person.

Answers will vary

Blooms: Knowledge

Insel - Chapter 02 #169

Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.

170. For each of the following situations, give (1) an example of negative self-talk based on a

cognitive distortion and (2) an example of realistic self-talk:

· after a fight with a friend

not receiving an invitation to an event that others you know are attending

• an average grade on a project

receiving a surprise message asking you to meet with your academic advisor

after drinking too much at a party

Answers will vary

Blooms: Comprehension

Blooms: Knowledge

Insel - Chapter 02 #170

Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.

Topic: Meeting Lifes Challenges

171. Terry, a university student, just got a new job in a marketing firm and wants to do well. Her

husband Bob has been talking about starting a family, and her father has just been diagnosed

with prostate cancer. Anxiety disorders have been diagnosed on both sides of her family.

Identify and define an anxiety disorder that Terry may be at risk for, and explain why you

chose this disorder. What are the symptoms of the disorder, and how might it be treated?

Answers will vary

Blooms: Evaluation

Blooms: Knowledge

Insel - Chapter 02 #171

172.	List at least five warning signs of severe depression and suicide, and describe what actions you could take to help a depressed or suicidal friend.
	Answers will vary
	Blooms: Knowledge Insel - Chapter 02 #172 Learning Objective: 02-05 List the warning signs of suicide. Topic: Psychological Disorders
173.	Think of the last time you were upset at receiving a poor test grade. Write down five positive, healthy self-talk statements that will help you through this problem.
	Answers will vary
Le	Blooms: Knowledge Insel - Chapter 02 #173 arning Objective: 02-03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing with loneliness and anger. Topic: Meeting Lifes Challenges

174. Write your obituary. Include in it how you would like to be remembered and what you would like to have achieved. Be honest and realistic. What will be the most important aspect of your life? After completing the obituary, add a paragraph on how you can change to become the person you just wrote about.

Answers will vary

Blooms: Evaluation
Blooms: Synthesis

Insel - Chapter 02 #174

Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.

2 Summary

<u>Category</u>	# of Questic
	<u>ns</u>
Blooms: Analysis	5
Blooms: Application	6
Blooms: Comprehension	57
Blooms: Evaluation	7
Blooms: Knowledge	101
Blooms: Synthesis	1
Insel - Chapter 02	175
Learning Objective: 02-01 Describe what it means to be psychologically healthy.	26
Learning Objective: 02-02 Explain how to develop and maintain a positive self-concept and healthy self-esteem.	25
Learning Objective: 02-	30
03 Discuss the importance of an optimistic outlook; good communication skills; and constructive approaches to dealing wit	i
h loneliness and anger.	
Learning Objective: 02-04 Describe common psychological disorders.	59
Learning Objective: 02-05 List the warning signs of suicide.	7
Learning Objective: 02-06 Describe the different types of help available for psychological problems.	27
Topic: Defining Psychological Health	26
Topic: Getting Help	26
Topic: Meeting Lifes Challenges	55
Topic: Models of Human Nature and Therapeutic Change	26
Topic: Psychological Disorders	67