Chapter 1: Consumer Health Issues

Test Bank

The questions vary considerably in difficulty. For this reason, and because the amount of detailed information in Consumer Health is very large, it may be appropriate to reserve some questions for open-book tests.

The acronym “CTA” indicates a critical thinking application that requires the student to synthesize and apply information from the chapter.

Chapter 1: Consumer Health Issues
True-False

1.
Consumer health refers to the economic aspects of health over which individuals have direct control.

Ans:
T

Page:
2
2.
Health information found in the news media is frequently inaccurate and misleading.

Ans:
T

Page:
4
3.
Food advertising tens to promote dietary imbalance by emphasizing foods that are high in fat and calories.

Ans:
T

Page:
4

4.
Health hucksters often use scientific-sounding approaches to mislead consumers and to misrepresent products and services.

Ans:
T

Page:
5
5.
Quackery is definable as the promotion of a false or unproven method for profit.

Ans:
T

Page:
5
6.
“Alternative” methods generally lack a scientifically plausible rationale.
Ans:
T

Page:
5
7.
The intelligent health consumer is appropriately skeptical of advertising
claims, statements by talk-show guests, and “breakthroughs” reported in the news media.
Ans:
T

Page:
10
8.
Caveat emptor means, “Let the buyer beware.”
Ans:
T

Page:
8
9.
Librarians at most libraries can obtain books and article reprints through the interlibrary loan process.
Ans:
T

Page:
12
10.
The primary goal of the mass media is public education.
Ans:
F

Page:
4
11.
Few well-educated individuals are victimized by quackery.
Ans:
F

Page:
CTA
12.
Vitamin supplements make people more energetic.
Ans:
F

Page:
6
13.
Almost all consumers are sufficiently informed to exercise freedom of choice in the purchase of health products and services.
Ans:
F

Page:
CTA
14.
Nearly all nursing homes in the United States offer high-quality care.
Ans:
F

Page:
8
15.
People who have severe chronic illnesses are seldom susceptible to promises of cures by nonscientific health practitioners.
Ans:
F

Page:
8
16.
Consumer protection in the health marketplace is very effective.
Ans:
F

Page:
8-9
Multiple Choice

17.
Of the following, which is the major function of the mass media?

a.
entertainment

b.
uncovering health frauds

c.
teaching people to be better consumers

d.
promoting science

Ans:
a

Page:
4
18.
All the following are buzzwords commonly used by promoters of quackery except

a.
holistic.

b.
alternative.

c.
standard.

d.
natural.

e.
organically grown.

Ans:
c

Page:
5
19.
Physicians have most often been criticized for

a.
performing unnecessary surgery.

b.
overemphasizing education about disease prevention.

c.
using too few drugs.

d.
using too few laboratory tests.

Ans:
a

Page:
7
20.
Health costs constitute what percentage of the U.S. Gross Domestic Product?

a.
about 6%

b.
about 14%

c.
nearly 18%

d.
about 23%

e.
about twice the rate of inflation

Ans:
c
Page:
8
21.
In 2009, about how many Americans between ages 19 and 64 had no health

insurance coverage?

a.
13 million

b.
50 million

c.
85 million

d.
no data are available

e.
none of these choices
Ans:
b

Page:
8
22.
Which of the following has been a major problem in the health marketplace?

a.
quality of our food supply

b.
general quality of medical care

c.
inadequate number of surgeons

d.
overuse of generic drugs

e.
misleading advertising

Ans:
e

Page:
6-7

23.
Consumer health emphasizes

a.
compliance with medical advice.

b.
distrust of medical authorities.

c.
avoiding unwise decisions when making health-related purchases.

d.
passing a rigorous physical fitness test.

Ans:
c

Page:
2
24.
Problems with access to health care include all of the following except

a.
rising costs for services.

b.
declining managed care.

c.
declining insurance coverage

d.
overuse of medical services.

e.
rising administrative costs.

Ans:
d

Page:
8
1
TB-1 | 2

