PRAXIS Questions – Health Methods
1. In the health instruction component of the CSHP comprehensive means:

a. A variety of learning activities are used

b. All recommended topics are taught *

c. Each grade builds on what has been learned.

d. It is scheduled as a regular class.

2. In the health instruction component of the CSHP, sequential means that:

a. A variety of learning activities are used

b. All recommended topics are taught.

c. Each grade builds on what has been learned. *

d. It is scheduled as a regular class.

3. A behavioral outcome is stated in a way that makes it clear that the expectation is for the:

a. teacher

b. learning activity

c. student *

d. test

4. Category of outcomes that deals with feelings and attitudes is called the:

a. psychomotor domain

b. affective domain *

c. cognitive domain

d. social domain

e. holistic domain

5. The leading cause of death and disability in today’s adolescents is:

a. diabetes

b. cancer

c. injuries *

d. heart disease

6. The leading cause of death among African-American adolescent males and Young male adults is:

a. motor vehicle injuries

b. falls

c. drowning

d. homicide *

e. poisoning

7. A series of specific concepts and skills students should know and be able to do to achieve each of the National Health Education Standards is (are) ________.

a. health knowledge

b. synthesis

c. health literacy

d. life skills*

8. Which one of the following is the least effective use of lecture in the classroom?

a. Lecture interspersed with authentic learning activities

b. Lecture in which the instructor give students a note taking outline.

c. Lecture interspersed with audio visual materials.

d. Lecture in which students are expected to take notes throughout the period. *

9. The health topic that focuses on analyzing advertising and recognizing and reporting quackery is called:

a. personal health

b. growth and development

c. family living

d. nutrition

e. consumer health *

10. Quackery is:

a. the practice of promoting and/or selling useless products and services. *

b. convincing consumers that they are worthy of a product or service because it s the best.

c. Promotion to convince consumers that everyone is buying the product and they should too.

d. Promoting a product as new and improved over that which was formerly advertised.

11. A male consuming ___ number of drinks and a female consuming ___number of drinks in an evening is considered a binge.

a. 10-8

b. 8-6

c. 5-4 *

d. 2-1

12. The most common STD among adolescents is:

a. HIV – AIDS

b. Gonorrhea

c. Herpes

d. Chlamydia *

e. Genital warts

13. The model for using Resistance Skills include all the following EXCEPT

a. use assertive behavior

b. say “no thank you” when asked to do something you don’t want to *

c. Make verbal and non verbal behavior match

d. Avoid being with persons who choose harmful actions

e. Influence others to choose responsible behavior

14. A chart that helps the instructor determine at what level a topic is appropriate. It is called a:

a. Model for health and well being

b. Wellness Scale

c. Health Behavior Contract

d. Scope and Sequence *

15. The Missouri Assessment Program (MAP) is a state program which will assess students in the 5th & 9th grades, over the:

a. National Standards in Health and Physical Education.

b. Show-Me Standards in Health and Physical Education. *

c. Missouri curriculum framework in Health and Physical Education.

d. MOSTEP Standards in Health and Physical Education.

16. A collection of student works that can help the teacher evaluate a student’s attainment of knowledge, attitudes, and skills is called :

a. performance indicator

b. like skills assessment

c. behavioral contract

d. portfolio assessment *

