

Fighting for Air through research,
education and advocacy.

† AMERICAN LUNG ASSOCIATION.

Asthma Trivia Questions

1. True or False: Asthma is the most common chronic childhood disease.
2. Of the 7.1 million children suffering from asthma, how many had an asthma episode in 2013?
 - a. 20%
 - b. 30%
 - c. 40%
 - d. 50%
3. When having an asthma episode, which of the following are happening in the airway?
 - a. Swelling of the lining
 - b. Tightening of the muscle
 - c. Mucus production
 - d. All of the above
4. Asthma triggers are irritants or allergens that can cause asthma symptoms to get worse. Which one of these is not an asthma trigger?
 - a. Sleeping
 - b. Excitement or stress
 - c. Cigarette smoke
 - d. Outdoor pollution
5. What is a microscopic pest that likes to live in mattresses, pillows and stuffed animals that is an asthma trigger?
 - a. Cockroach
 - b. Mice
 - c. Dust mite
 - d. Spider
6. Which of these outdoor allergens can be asthma triggers?

- a. flowers
 - b. trees
 - c. grass
 - d. mold
 - e. all of the above
7. True or False: Secondhand smoke can cause serious harm to children both with or without asthma.
8. True or False: Asthma is the 3rd leading cause of hospitalization among children under the age of 15.
9. True or False: Children with asthma should not exercise if it is a trigger.
10. What average percent of children in the United States has asthma?
- a. 5%
 - b. 7%
 - c. 10%
 - d. 15%
11. True or False: Asthma is one of the leading causes for missed days of school.
12. True or False: Asthma is no long a life-threatening disease.
13. What type of medication should someone with moderate to severe asthma take every day?
- a. Reliever
 - b. Controller
 - c. Rescue
 - d. Emergency inhaler
14. When should someone with asthma take their rescue inhaler?
15. How much does asthma cost the United States in direct health care costs each year?
- a. \$10 billion
 - b. \$20 billion
 - c. \$30 billion
 - d. \$50 billion

5. D	10. C	15. D
4. A	9. False	14. When they are experiencing increase symptoms
3. D	8. True	13. B
2. C	7. True	12. False
1. True	6. E	11. True
Answers		