Questionnaire: Do You Have a Healthy Lifestyle?

Simply answer "yes" or "no" to each question and add up your answers to find out if you have a healthy lifestyle.

	
	yes
	no

	1. Do you sleep for about eight hours per night?
	
	

	2. Do you go to sleep easily and sleep through the night?
	
	

	3. Do you eat at least five fruits and vegetables each day?
	
	

	4. Do you limit the amount of sugar and salt in your diet?
	
	

	5. Do you stay away from cigarettes and other tobacco products?
	
	

	6. Do you avoid alcohol and drugs?
	
	

	7. Do you get at least thirty minutes of exercise or activity each day?
	
	

	8. Do you brush and floss your teeth at least twice a day?
	
	

	9. Do you see a dentist and GP regularly if you feel something is wrong?
	
	

	10. Do you usually feel that you can manage all of the tasks required of you in a given day?
	
	

	11. Do you have family and friends ready to help and support you if needed?
	
	

	
	
	


If you answered "yes" to between one and four questions then you have a lot of room for improvement in your lifestyle. Look at the pattern of your answers to find out where you are not concentrating on good health. If you feel unable to make changes yourself, ask an adult or professional to help you. 

If you answered "yes" to between five and eight questions then you have a fairly healthy lifestyle. However, you can never take your good health too seriously. Try to target a few areas in which you can improve and think up a few easy changes that you can make in your daily life. It may be as easy as going to bed an hour earlier or switching from candy to fruit as your afternoon snack. Whatever it is, dedicate yourself to making changes and celebrate when you do!
 If you answered "yes" to nine or more of these questions then you have a healthy lifestyle. For optimal health, work on any topic to which you answered "no". Lucky for you there does not seem to be many areas on which to concentrate. But while you obviously take care of yourself well, for the brightest future you must look after all areas of your physical and emotional health. If you find that you are unable to identify areas of change yourself, consider asking a trusted adult or a health professional for guidance.
Lifestyle is a term to describe the way a person or an animal lives. A set of behaviors, and the senses of self and belonging which these behaviors represent, are collectively used to define a given lifestyle.
Think of different lifestyles according to hobbies, interests, fashion styles, music, place of living and food
1

2

3

4

5

6
