Quiz Answer Key

- 1. True or false: Stress is always bad.
- 2. Common physical symptoms of stress might include:
 - a) headache
 - b) stomach ache
 - c) racing heart
 - d) all of the above
- 3. Things that cause stress are called stressors.
- 4. <u>True</u> or false: Doing things like breathing exercises or yoga can help ease stress.
- 5. Underline healthy ways to deal with stress:
 - a) talking to a trusted adult
 - b) exercising, going for a walk, or riding a bike
 - c) eating a dozen doughnuts
 - d) listening to music
 - e) throwing your phone out a window
 - f) playing with a pet

EXTRA CREDIT:

6. The human body responds to stressors by activating the nervous system and specific hormones. The hormones <u>adrenaline</u> and <u>cortisol</u> speed up heart rate, breathing rate, blood pressure, and metabolism.