Mid-Year Exam Preparation
Psychology 40/ Bassett-LeFebvre-Samuelson

Part I: Matching
35-40 of the following terms will appear on your exam.

Unit 1 - Introduction to Psychology
Wilhelm Wundt		longitudinal study		single blind experiment
Sigmund Freud	cross-sectional study 		naturalistic observation
Ivan Pavlov			independent variable 		researcher bias
William Sheldon		dependent variable 		double blind experiment
placebo effect			control group 			experimental group
self-fulfilling prophecy

Unit 2 - Human Development
grasping reflex		assimilation			social clock		
rooting reflex		schema				fluid intelligence
object permanence 	accommodation		imprinting
sensorimotor stage 		crystallized intelligence 	stranger anxiety
senile dementia		preoperational stage 		egocentrism
Alzheimer’s disease		concrete operational stage 	formal operational stage
conservation			thanatology			hospice
	
Unit 3 – Mind and Body – Biological Approach
pons			neuron/neural		endocrine system	Wernicke’s area
cerebellum		dendrite		nervous system	gestalt
pituitary gland		axon			hormone		perceptual set
hypothalamus		soma			adrenal gland 		Broca’s area
spinal cord		synapse		thyroid gland 		serotonin
cerebral cortex		neurotransmitter	hippocampus 		parietal lobes
REM			acetylcholine		amygdala 		dopamine
antagonist		corpus callosum	difference threshold 	agonist	
absolute threshold	frontal lobes		circadian rhythm
		
Unit 4 - Learning, Cognition, and Behaviorism
stimulus			classical conditioning		unconditioned			
habituation			response 			repressed memory
sensitization			conditioned 			extinction
acquisition			flashbulb memories 		operant conditioning
extinction			spontaneous recovery		discrimination		
chunking			generalization 			extrinsic motivation
mneumonic devices		reinforcement (all types)	intrinsic motivation

Part II: Short Answer
There will be four short answer questions. The topics will include four of the following:
1. Psychology as a ‘hard’ or ‘soft’ science and how it has developed throughout history
2. Pros and cons of different methods of studying behavior (such as case studies)
3. How different parts of the brain, nervous system, and endocrine system impact behavior
4. Importance of our senses in our interactions with the world – how they validate our experiences and simultaneously deceive us
5. Three main parenting styles and their effectiveness
6. Alfred Adler’s view of our earliest memories as determining factors of our personalities - how we encode, store, and retrieve memories.

Part III: Graphic Organizer
Differentiate between the main approaches to psychology.
	School of thought
	Main idea about factors
steering behavior
	One key leader

	Biological

	
	

	Sociocultural

	
	

	Psychoanalytical

	
	

	Behavioral

	
	

	Humanistic

	
	

	Cognitive

	
	

Part IV: Essay
This exact question will appear on your exam:
You are about to close a chapter of your life and open another. You are leaving childhood and adolescence and venturing into adulthood. We have spent time studying the developmental models of Piaget, Erikson and Maslow.
1. Describe each model with its main stages and developmental issues.
2. Then discuss which model you think has the most validity as you reflect on your progress from childhood to adulthood. What growth changes have taken place? What strengths have you developed and what weaknesses have you overcome? What kind of person do you think you will be as you enter your adulthood years and why?

Part V: Psychology’s Top Ten
David Letterman has become famous for his ‘top ten’ lists. You are asked to develop a top ten list stating what every high school student would learn by studying Psychology. Base your ideas on specific ideas and concepts that you consider to be the 10 most important concepts which you have learned in Psychology this semester. Remember to include info from each of the main topics we have covered: Introduction to Psychology/Schools of Psychology; Methods of Studying Psychology; Human Development; Biological Approach; Behaviorism; Learning/Memory; Motivation.
Lesson 1

Lesson 2

Lesson 3

Lesson 4

Lesson 5

Lesson 6

Lesson 7

Lesson 8

Lesson 9

Lesson 10

