Copyright © Houghton Mifflin Company. All rights reserved.

CHAPTER 1: Quiz Questions

1. Taking the First Step

1. The quality of our lives is determined by the quality of the ________ we make on a daily basis.

2. When we choose positive beliefs, these lead to positive behaviors. Positive behaviors often lead to positive results that reinforce our positive beliefs, and the cycle begins anew. This sequence describes the cycle of ________.

3. A time-tested tool for designing the life you want to lead is a ________, a written record of your thoughts and feelings about your past, present, and future.

4. People who are strong in the eight qualities shown in the On Course self-assessment tend to make wiser choices at forks in the road than do people who are weak in these qualities. True False

5. Five suggestions to help you create a meaningful journal are (1) be spontaneous; (2) write for yourself; (3) be honest; (4) be creative; and (5) ________.

Answers: 1.choices 2.success 3.journal 4.True 5.dive deep

2. Believing in Yourself: Develop Self-Acceptance

1. Self-esteem is the reputation we have with others. TRUE FALSE

2. Self-esteem is strengthened by increased self-acceptance. TRUE FALSE

3. Accepting our weaknesses means ________.

A. we are content to stay as we are

B. we can now begin to strengthen the things about ourselves that can be changed

C. we are weak

4. Successful people are usually willing to ________.

A. admit their personal weaknesses

B. set a goal to change

C. manage their actions to bring about change

D. look at feedback about their efforts to change

E. have the courage to change

F. do all of the above

5. We are born with a certain level of self-esteem, and it remains that way throughout our life. TRUE FALSE

Answers: 1. FALSE (reputation with ourselves) 2.TRUE 3. B 4. F 5. FALSE (We

can learn higher self-esteem just as we learned lower self-esteem.)

CHAPTER 2: Quiz Questions

3. Adopting the Creator Role

1. When people create the best life possible given their circumstances, they are acting as ________.

A. Creators

B. Victims

C. Students

D. All of the above

2. When people allow life to happen to them, they are acting as ________.

A. Creators

B. Victims

C. Students

D. None of the above

3. When we respond to a stimulus as a Creator we are most likely to ___________.

A. Seek solutions

B. Take an action

C. Try something new

D. All of the above

4. When we respond to a stimulus as a Victim, we are most likely to _______.

A. Blame

B. Complain

C. Excuse

D. All of the above

5. The key ingredient of personal responsibility is choice. TRUE FALSE

Answers: 1. A 2. B 3. D 4. D 5. TRUE

4. Mastering Creator Language

1. “I failed because my instructor is terrible” is something that would probably be said by your Inner________.

A. Critic

B. Defender

C. Guide

D. Creator

2. “I’m so stupid, it’s no surprise I failed math” is something that would probably be said by your Inner________.

A. Critic

B. Defender

C. Guide

D. Creator

3. When you hear Ownership and an Action Plan, you know you are talking to a Victim. TRUE FALSE

4. “I was late because I chose to sleep thirty minutes later this morning” is something that would probably be said by your Inner ________.

A. Critic

B. Defender

C. Guide

D. Victim

5. “I don’t think I’m smart enough to make it in college” is something that would probably be said by your Inner ________.

A. Critic

B. Defender

C. Guide

D. Creator

Answers: 1. B 2. A 3. FALSE (Creator) 4. C 5. A

5. Making Wise Decisions

1. What we will experience in five or ten years is greatly affected by the choices we make from here on. TRUE FALSE

2. Your Inner Defender will be of great help as you take the first step of the Wise-Choice Process, which is identifying objectively, “What’s my situation?” TRUE FALSE

3. When you ask yourself, “Do I have a choice here?”, the answer you always assume in the Wise-Choice Process is ________.

A. Yes

B. No

C. Maybe

D. All of the above

4. In Step 4 of the Wise Choice Process, the ideal is to come up with how many possible choices?

A. One

B. Two

C. Three

D. As many as possible

5. If you can’t predict the outcome of one of your possible choices, you should stop and gather more information before making any decisions. TRUE FALSE

Answers: 1. TRUE 2. FALSE (Your Inner Guide will best help you define your present

situation.) 3. A 4. D 5. TRUE

6. Believing in Yourself: Change Your Inner Conversation

1. According to psychologist Albert Ellis, the following formula explains why people respond differently to the same event: A + B = C. In this formula, “A” stands for the Activating event, and “C” stands for the Consequence (how we feel about the activating event). What does “B” stand for? ________

A. Behaviors

B. Beliefs

C. Brains

D. Brawn

2. “I’m stupid” is a typical comment made by an Inner ________.

3. “He’s stupid” is a typical comment made by an Inner ________.

4. Disputing irrational beliefs is best done by the ________.

A. Inner Critic

B. Inner Defender

C. Inner Guide

D. Inner Tube

5. Being able to dispute irrational beliefs will help your self-esteem to grow. TRUE FALSE

Answers: 1. B 2. Critic 3. Defender 4. C 5. TRUE
CHAPTER 3: Quiz Questions

7. Creating Inner Motivation

1. In two major surveys, college and university educators identified lack of ____________ as the number one barrier to student success.

2. According to American College Testing (ACT), in public four-year colleges in the United States about ______ percent of students fail to return for their second year.

A. 10

B. 20

C. 33

D. 50

3. According to American College Testing (ACT), in public two-year colleges in the United States about ______ percent of students fail to return for their second year.

A. 10

B. 20

C. 33

D. 50

4. In the formula V x E = Motivation, the letter E stands for ________.

A. Energy

B. Effort

C. Evidence

D. Expectation

5. According to recent US Census Bureau data, how much more do Americans with a four-year college degree earn in their lifetime, on average, than people with a high school degree?

A. $400,000

B. $900,000

C. $1,600,000

D. $2,100,000

Answers: 1. motivation 2.C 3.D 4.D 5.B

8. Designing a Compelling Life Plan

1. According to psychologist Brian Tracy, many people resist setting life goals because they don’t know how. TRUE FALSE

2. A “life role” is an activity to which we regularly devote large amounts of ______ and energy.

3. The DAPPS Rule is an acronym, a memory device to assist us in remembering the five qualities of an effective ________.

4. The five letters in DAPPS stand for Dated, Achievable, Personal, Positive, and ________. [Capitalize the word]

5. Which of the following is the most effective goal, according to the DAPPS Rule?

A. Do well academically this semester.

B. Work hard to get good grades.

C. Achieve a grade point average of 3.5 or better this semester.

D. Have more fun.

Answers: 1.TRUE 2.time 3.goal 4.Specific 5.C

9. Committing to Your Goals and Dreams

1. A _________ is an unbending intention, a single-mindedness of purpose that promises to overcome all obstacles regardless of how you may feel at any particular moment.

2. When it comes to accomplishing goals, commitment creates _________.

3. Because of his commitment to return to Hawaii to visit his new girl friend, the author earned money for the trip by selling magazine subscriptions door to door. TRUE FALSE

4. Cathy Turner used visualizations to help her win two Olympic gold medals in speed skating. TRUE FALSE

5. Which of the following is NOT a key to effective visualizing?

A. Relaxing

B. Using present tense verbs

C. Being specific

D. Feeling your feelings

E. Listening to your favorite music

Answers: 1.commitment 2.method 3.FALSE 4.TRUE 5.E

10. Believing in Yourself: Write a Personal Affirmation

1. As adults, we must depend on others to tell us what we should believe about

ourselves. TRUE FALSE

2. A personal ________ is a statement about ourselves in which we claim our desired qualities as if we already had them in abundance.

3. If your affirmation seems like a lie, remind yourself that when you say your affirmation, you are prematurely telling the ___________.

4. If you want to strengthen your affirmation, which of the following would you NOT do?

A. Realize that you already possess the qualities you desire.

B. Listen to your Inner Critic.

C. Repeat your affirmation over and over as a reminder.

D. Make choices consistent with your affirmation qualities.

5. If you want to further strengthen your affirmation, which of the following would you NOT do?

A. Criticize other people before they criticize you.

B. Be careful about the words you use to describe yourself.

C. Say your affirmation when life tests you and then act consistently with your affirmation qualities.

D. Record your affirmation on a 3-minute loop tape and listen to it often.

Answers: 1. FALSE 2. affirmation 3. truth 4. B 5. A.
CHAPTER 4: Quiz Questions

11. Acting on Purpose

For questions 1–4, choose two of the following to fill in the blanks:

IMPORTANT, UNIMPORTANT, URGENT, NOT URGENT [Capitalize all answers.]

1. Quadrant I actions are IMPORTANT and ________.

2. Quadrant II actions are IMPORTANT and ________.

3. Quadrant III actions are UNIMPORTANT and __________.

4. Quadrant IV actions are UNIMPORTANT and ___________.

5. Creators spend as much time as possible in Quadrant…

A. I

B. II

C. III

D. IV

Answers: 1. URGENT 2. NOT URGENT 3. URGENT 4. NOT URGENT 5. B

12. Mastering Effective Self-Management

1. It is possible to manage time. TRUE FALSE

2. A self-management tool that provides an overview of upcoming commitments, appointments, and

assignments by dates is a…

A. Next Actions List

B. Tracking Form

C. Calendar

3. A self-management tool that records by life roles all important tasks to do that day or as soon as possible

afterwards is a ________

A. Next Actions List

B. Tracking Form

C. Calendar

4. A self-management tool that records and tracks for two weeks all of the outer and inner actions that need to be done repeatedly to reach a particular goal is called a

A. Next Actions List

B. Tracking Form

C. Calendar

5. Researchers at the University of Georgia found that students’ self-management skills and attitudes are even better predictors of their grades in college than their Scholastic Aptitude Test (SAT) scores. TRUE FALSE

Answers: 1. FALSE (We can only manage ourselves, our own actions.) 2.C 3. A 4.B

5. TRUE

13. Developing Self-Discipline

1. Self-discipline is commitment made visible through purposeful actions. TRUE FALSE

2. Self-discipline has three essential ingredients: Commitment, Focus, and Creativity. TRUE FALSE.

3. According to On Course, for many students the time to beware losing focus is at midterm, TRUE FALSE

4. A self-management tool for tracking daily completion of one action long enough to create or eliminatea habit is called a ….

A. 32-Day Commitment

B. Next Actions List

C. Tracking Form

D. Calendar

5. People are either born with self-discipline or they’re not. TRUE FALSE

Answers: 1. TRUE 2. FALSE (Persistence not Creativity) 3.TRUE 4.A 5. FALSE

14. Believing in Yourself: Develop Self-Confidence

1. Self-esteem is strengthened by increased self-confidence. TRUE FALSE

2. Self-confidence is the core belief that I ________. [Capitalize all letters.]

3. By creating one small success after another, eventually you create a success identity, which is one way to build your self-confidence. TRUE FALSE

4. Which of the three groups below, studied by Psychologist Charles Garfield, most improved their speech-making abilities?

A. Group 1 read and studied how to give public speeches, but they delivered no actual speeches.

B. Group 2 read about speechmaking and also gave two talks each week to small audiences of

classmates and friends.

C. Group 3 read about effective speaking and gave one talk each week to small groups. This group also watched videotapes of effective speakers and, twice a day, mentally rehearsed giving effective speeches of their own.

5. Genuine self-confidence results from a history of trying to be successful. TRUE FALSE

Answers: 1. TRUE 2. CAN 3. TRUE 4. C. 5. FALSE (a history of success…not

trying)
CHAPTER 5: Quiz Questions

15. Developing Mutually Supportive Relationships

Fill in the blanks with one of the following answers: DEPENDENT, CODEPENDENT,

INDEPENDENT, INTERDEPENDENT. [Use all capital letters.]

1. Adults who are ________ give too much of themselves to others.

2. Adults who are ________ take too much from other people.

3. Adults who are ________ prefer neither to give nor to take anything from others.

4. Adults who are ________ find a healthy balance of giving and receiving and everyone benefits.

5. Adults who are ________ are considered the most mature by psychologists.

Answers: 1. CODEPENDENT 2. DEPENDENT 3. INDEPENDENT 4.

INTERDEPENDENT 5. INTERDEPENDENT

16. Creating a Support Network

1. OPB stands for Other People’s Brains or Other People’s Brawn. TRUE FALSE

2. Most instructors hold office hours when students can visit them to ask questions about the course.TRUE FALSE

3. Certain steps must be taken to create an effective study group. Which of the following suggestions is not given in On Course?

A. Choose only Creators

B. Choose group goals

C. Choose a group name

D. Choose group rules

4. If you were having academic problems in a math class, which college resource would likely offer the most effective help?

A. Student Activities Office

B. Career Center

C. Tutoring Lab

D. Financial Aid Office

5. Taking time to create a support network in college is one of the most important Quadrant ________ activities you can undertake.

A. I

B. II

C. III

D IV

Answers: 1.TRUE 2.TRUE 3.C 4.C 5.B

17. Strengthening Relationships with Active Listening

1. Good listeners, clear their minds and listen for the entire message, including words, tone of voice, gestures, and facial expressions. TRUE FALSE

2. Suppose that you are listening to someone and you ask, “Could you say more about

that?” You are using an active listening strategy called “reflection.” TRUE

FALSE

3. You are actively listening when you’re actively waiting for the first opportunity to

offer your own opinion on what the other person is saying. TRUE FALSE

4. Active listening is a way to demonstrate the high esteem with which you value the other person. TRUE FALSE

5. Listening effectively means that you accept 50 percent of the responsibility for receiving the same message that the speaker is sending, uncontaminated by your own thoughts or feelings. TRUE FALSE

Answers: 1. TRUE 2. FALSE (expansion) 3. FALSE 4. TRUE 5. FALSE (100 percent

responsibility)

18. Believing in Yourself: Be Assertive

1. Victims who ________ place themselves below others. They protect themselves from the sting of criticism and rejection by saying whatever they think will gain approval.

A. Blame

B. Level

C. Placate

2. Victims who ________ place themselves above others. They protect themselves from wounds of disappointment and failure by making others responsible for their problems.

A. Blame

B. Level

C. Placate

3. Creators who ________ (a term used by family therapist Virginia Satir) tell the truth as they see it.

A. Blame

B. Level

C. Placate

4. Which of the following problems could you probably get help with at your college if you made a request to the proper person?

A. Academic problems

B. Money problems

C. Health problems

D. Problems deciding on a career

E. All of the above

5. The DAPPS Rule, which we use to remember the qualities of an effective goal, can also be used to remember the qualities of an effective request. The letters in DAPPS stand for dated, achievable, personal, positive, and ________.

Answers: 1. C 2. A 3. B 4. E (You may want to confirm that all of these services are,

in fact, available at your college.) 5. specific
CHAPTER 6: Quiz Questions

19. Recognizing When You Are Off Course

1. Leverrier predicted that an invisible planet was pulling the planet Uranus off its predicted course around the sun. Likewise, human beings are pulled off course by the invisible forces of their ________.

A. conscious minds

B. unconscious minds

C. Inner Guide

2. Many people sabotage their goals and dreams by unconsciously choosing actions, thoughts, and/or emotions that get them off course from their goals and dreams. TRUE FALSE

3. When Creators are off course, they tend to deny it, make excuses, blame others, or give up. TRUE FALSE

4. One characteristic of Creators is that they are able to recognize and acknowledge when they are off course. TRUE FALSE

5. The story of Jerome, the accounting student, illustrates that once a person has a clear goal he will not get off course. TRUE FALSE

Answers: 1. B 2. TRUE 3. FALSE 4. TRUE 5. FALSE

20. Identifying Your Scripts

1. Eric Berne, the creator of a mode of counseling called Transactional Analysis, referred to our invisible inner forces as…

A. defense mechanisms

B. patterns

C. habits

D. scripts

2. As part of our script, each of us has developed three kinds of habit patterns: behaviors, thoughts, and emotions. TRUE FALSE

3. Our habit patterns are motivated by our unconscious core ________.

4. We seem to create our scripts as a result of….

A. how others responded to us.

B. what significant adults said to us.

C. observing the behavior of significant adults in our lives.

D. all of the above.

5. The purpose of our scripts is to maximize our pain and minimize our pleasure. TRUE FALSE

Answers: 1.D 2.TRUE 3.beliefs 4.D 5.FALSE (The opposite is true).

21. Rewriting Your Outdated Scripts

1. Diana, the student in a writing course, had a script from her childhood that said her brain didn’t work well. TRUE FALSE

2. When our core beliefs about ourselves, about other people, or about the world are inaccurate, they can sabotage our success. TRUE FALSE

3. Diana’s core beliefs about her inability to think caused her to hear what she expected to hear rather than what her teacher actually said. TRUE FALSE

4. Human beings can revise their limiting beliefs and change their self-defeating habit patterns. TRUE FALSE

5. The parts of our scripts that are available to our conscious minds are our patterns of self-defeating actions, thoughts, and emotions. By revising these three patterns we can help revise our limiting core________.

Answers: 1.TRUE 2.TRUE 3.TRUE 4.TRUE 5.beliefs

22. Believing in Yourself: Write Your Own Rules

1. According to psychologist Virginia Stir, we are all living by rules, though we may not be aware of them. TRUE FALSE

2. All of the unconscious rules that we live by need to be revised. TRUE FALSE

3. The author of On Course has polled thousands of college instructors who identify three behaviors that their most successful students do consistently. Which of the following is NOT one of these top three behaviors of successful students (though it may be a good rule nonetheless)?

A. Attend every class from beginning to end

B. Seek help from tutors

C. Do their best work on all assignments

D. Participate actively in class

4. At Baltimore City Community College, a study found that, on average, the more classes that students missed, the higher their grades were, especially in introductory courses. TRUE FALSE

5. A personal rule is your conscious intention. You may need to break one of your rules if something of a higher ________ conflicts with it.

Answers: 1.TRUE 2.FALSE (some of our unconscious rules are helpful) 3. B

4.FALSE 5.value
CHAPTER 7: Quiz Questions

23. Becoming an Active Learner

1. To excel as a learner, create as many strong neural networks (connections) in your brain as possible. TRUE FALSE

2. In order to create strong neural networks (connections) in your brain, you’ve got to __________ the learning process.

A) participate actively in

B) read about

C) remember

D) listen to a lecture about

3. Brain research reveals that when you can connect what you are learning now to previously stored information (e.g., already formed neural networks), you learn the information or skill more slowly and less deeply. TRUE FALSE

4. The human brain learns best when learning efforts are done in…

A) one long marathon session using one method of deep processing

B) frequent sessions distributed over time using one method of deep processing.

C) one long marathon session using a variety of deep processing strategies.

D) frequent sessions distributed over time using a variety of deep processing strategies

5. When struggling students study a subject for many hours but don’t learn the subject well, it is likely they weren’t using deep processing techniques. TRUE FALSE

Answers: 1.TRUE 2.A 3. FALSE 4. D 5.TRUE

24. Discovering Your Preferred Learning Style

1. Our preferred learning style reveals the only way we can learn new information or a skill. TRUE FALSE

2. Traditional college teaching—characterized by lectures and textbook assignments—MOST favors the learning preference of…

A) Thinkers

B) Doers

C) Feelers

D) Innovators

3. Traditional college teaching—characterized by lectures and textbook assignments—LEAST favors the learning preference of…

A) Thinkers and Doers

B) Doers and Feelers

C) Feelers and Innovators

D) Innovators and Thinkers

4. If an instructor does not teach to our preferred learning style, we cannot expect to learn the subject. TRUE FALSE

5. Knowing our preferred learning style suggests the kind of deep processing strategies that might be best for us in creating strong neural networks in our brain. TRUE FALSE

Answers: 1. FALSE 2.A 3.C 4.FALSE 5.TRUE

25. Learning to Make Course Corrections

1. A low grade on a math test provides ________ from your instructor that you are off course in that class.

2. Runaway credit card debt is ________ from the University of Life that you are off course in handling your finances.

3. In order to make a course correction, one must have the courage to change. TRUE FALSE

4. Change does not always improve the quality of our life, but change always provides an opportunity for ___________.

5. Any areas of discomfort or distress in our lives are red flags warning us that we are off course. TRUE FALSE.

Answers: 1.feedback 2.feedback 3.TRUE 4.learning 5.TRUE

26. Developing Self-Respect

1. If self-confidence is the result of what I do, then self-respect is the result of ________ I do it.

2. Once we have a foundation of personal values, we create integrity by choosing words and actions consistent with those values. TRUE FALSE

3. Each time you make a choice that goes against your own values, you make a deposit in your selfrespect account. TRUE FALSE

4. When you break a promise (especially to yourself), you make a withdrawal from your self-respect account. TRUE FALSE

5. Which of the following does not help you to keep commitments?

A. Make your agreements unconsciously.

B. Make your agreements important—write them down.

C. Create a plan; then do everything in your power to carry it out!

D. If a problem arises or you change your mind, renegotiate.

Answers: 1. how 2. TRUE 3. FALSE 4. TRUE 5. A

CHAPTER 8: Quiz Questions

27. Understanding Emotional Intelligence

1. Having mental intelligence (a high IQ) is all one needs to create great success in college and in life. TRUE FALSE

2. In an experiment during the 1960s, young children were divided into two groups on their ability (or lack of ability) to postpone the immediate gratification of eating one marshmallow in order to get two marshmallows later. Years later the group that was able to postpone gratification scored, on average, 210 points higher on their SAT (Scholastic Aptitude Tests) than did the group that chose immediate gratification. TRUE FALSE

3. Writing a term paper instead of attending a party that you’d love to go to is an example of…

A. Emotional Self-Awareness (Knowing your feelings in the moment)

B. Emotional Self-Management (Managing strong feelings)

C. Social Awareness (Empathizing accurately with other people’s emotions)

D. Relationship Management (Handling emotions in relationship with skill and harmony)

4. Resisting saying something that might publicly embarrass someone is an example of…

A. Emotional Self-Awareness (Knowing your feelings in the moment)

B. Emotional Self-Management (Managing strong feelings)

C. Social Awareness (Empathizing accurately with other people’s emotions)

D. Relationship Management (Handling emotions in relationship with skill and harmony)

5. Perceiving when someone else is experiencing sadness or anxiety is an example of…

A. Emotional Self-Awareness (Knowing your feelings in the moment)

B. Emotional Self-Management (Managing strong feelings)

C. Social Awareness (Empathizing accurately with other people’s emotions)

D. Relationship Management (Handling emotions in relationship with skill and harmony)

Answers: 1. FALSE 2.TRUE 3.B 4.D 5.C

28. Reducing Stress

1. Creators accept responsibility not only for the results they create in their outer world but also for the emotions they experience in their inner world. TRUE FALSE

2. When stress persists, stress hormones (cortisol and epinephrine) remain active in our system, damaging almost every part of our body. TRUE FALSE

3. To reduce stress of any kind, you can choose new behaviors and/or new thoughts. TRUE FALSE

4. Overwhelm is probably the most common stressor for college students. To begin reducing overwhelm, you can use the following self-management tool to list and prioritize everything you need to do in each of your life roles (then you can begin doing the high priority tasks one by one):

A. Next Actions List

B. Tracking Form

C. 32-Day Commitment

D. Calendar

5. High stress has a positive impact on memory and other mental skills such as creativity, concentration and attention to details. TRUE FALSE

Answers: 1.TRUE 2.TRUE 3.TRUE 4.A 5.FALSE

29. Creating Flow

1. When our perceived skill level is high and our perceived challenge level is low, our inner experienceis one of…

A. Anxiety

B. Flow

C. Boredom

D. None of the above.

2.When our perceived skill level is low and our perceived challenge level is high, our inner experience is one of ________.

A. Anxiety

B. Flow

C. Boredom

D. None of the above.

3.When our perceived skill level and our perceived challenge level are about the same, our inner experience is one of ________.

A. Anxiety

B. Flow

C. Boredom

D. None of the above.

4. Psychologist Mihaly Csikszentmihalyi found that typical working Americans experience the most flow ________.

A. while watching television

B. over the weekend

C. away on vacations

D. on their jobs

5. Each time you create Flow by testing your present skills against a new challenge, your skills improve. Thus, over time, by creating Flow again and again, your skills continue to get better. TRUE FALSE

Answers: 1. C 2. A 3. B 4. D 5. TRUE

30. Believing in Yourself: Develop Self-Love

1. Self-love is the core belief that I AM LOVABLE. TRUE FALSE

2. The way to develop self-love is through achieving bigger and better accomplishments. TRUE FALSE

3. Now that we are adults, we are responsible for continuing (or beginning) our own nurturing. TRUE FALSE

4. Exercising, eating healthy foods, and avoiding dangerous drugs are ways to nurture ourselves…

A. Mentally

B. Emotionally

C. Physically

5. Compassion for yourself is an emotional antidote for toxic self-judgments. TRUE FALSE

Answers: 1.TRUE 2.FALSE 3.TRUE 4. C 5.TRUE

