Mrs. Andrews’
Introduction to Psychology

Mid-Year Exam

Exam Date
B Block: Tuesday, January 21
C Block: Tuesday, January 22
E Block: Thursday, January 23
What To Study
· Notes, homework, class-work, Chapter reviews (in book)

· Unit study guides

· Old quizzes and tests

Test Format
Honors Midyear Exam
70 Multiple Choice

10 Matching

1 Diagram

1 Essay
College Prep Midyear Exam

35 Multiple Choice

15 Matching- which includes 1 Diagram

10 True or False

15 Fill-in (with word bank)

1 Essay

Mid-Year Exam Basics
· Bring #2 pencils for the Scantron and blue or black pens for your short answer and essay

· CP students may bring one 3” x 5” index card to the exam with you
 (cards should be written on ONE SIDE ONLY and cannot be typed)

· Midterms will count for 10% of your semester grade

· Good luck studying, and come and see me with any questions (
Unit 1: Introduction
Chapter 1
1. Describe the major fields of psychology including developmental, physiological, experimental, personality, clinical and counseling, social, and industrial/organization psychology.

2. Describe the early schools of psychology and explain how they contributed to its development.

3. Summarize the goals of psychology.

4. Distinguish between the five basic methods used by psychologists to gather information about behavior. Identify the situations in which each of the methods would be appropriate.

5. Describe the importance of sampling related to issues of gender, race, and culture in research.

6. Discuss the concerns of ethics in psychology.

7. Describe possible careers in psychology.

Terms To Know:

Definition of Psychology

Fields of Psychology

Developmental psychology

Physiological psychology

Experimental psychology

Personality psychology

Clinical & counseling psych

Social psychology

Industrial & org. psych
Educational & School psych
Psychology As A Science

Scientific method

Hypothesis

Independent variable

Dependent variable

Control Group

Experimental Group

Growth of Psychology

Wundt & Voluntarism

Titchner & Structuralism

James & Functionalism

Freud & Psychodynamic
Watson & Behaviorism
Skinner

Reinforcement
Gestalt psychology

Humanistic psych

Cognitive psychology

Evolutionary psychology

Positive psychology

Research Methods

Naturalistic observation

Case studies

Surveys

Correlational research

Experimental research

Sample
Random & representative

Bias

Benefits and drawbacks to each research method

Ethics And Psychology

Milgram Experiment

Stanford Prison

APA code of ethics
Belmont Report

Nuremberg Code

Unit 2: Life Span/ Child Development
 Chapter 10
1. Describe prenatal, infant, and child development.

2. What are the four stages of Piaget's theory of cognitive development?

3. Trace language development from infancy through age 5 or 6.

4. Explain the importance of secure attachments between a caregiver and child.

5. Explain how sex-role identity is formed.

6. Summarize the important physical and cognitive changes that the adolescent undergoes during puberty.

7. Discuss the four problems of adolescence: self-esteem, depression, suicide, and eating disorders.

8. Distinguish between the longitudinal and cross-sectional methods as they relate to the study of adulthood. List the disadvantages of the methods and how the disadvantages can be overcome.

9. Identify the central concerns and crises that characterize the young, middle, and late adulthood stages. Explain moral development.

10. Identify Elisabeth Kübler-Ross' five sequential stages through which people pass as they react to their own impending death.

Development Terms To Know:

Methods in Developmental

Cross-sectional study

Longitudinal study

Prenatal Development

Embryo

Fetus

Neonate

Perceptual Abilities of Infants

Vision

Depth perception/ visual cliffs

Motor Development

Developmental norms

Maturation

Piaget and Cognitive Dev.
Sensory-motor (birth- 2)

Preoperational stage (2 to 7)

Concrete operations (7-11)

Formal operations (11 to 15)

Criticism of Piaget’s theory

Moral Dev. & Kohlberg

Stages 0-6
Language Development

Babbling

Holophrases

Chomsky

Language Acquisition Device

Skinner
Pinkner
Critical periods in language dev.
Social Dev. & Erickson

Imprinting

Attachment

Autonomy

Erikson’s stages (there are 8)!
Adolescence

Growth spurt

Puberty

Menarche

Early and late developers

Imaginary audience

Personal fable

Identity formation

Identity crisis

Adulthood

Midlife

Midlife transition

Alzheimer’s

Kubler Ross’ Stages of dying

Unit 3: Memory
 Chapter 6
1. Describe the path information takes from the environment to long-term memory.

2. Explain the characteristics of short-term and long-term memory.

3. Explain coding in both short-term and long-term memory.

4. Discuss explanations for forgetting.

5. Describe the different types of memory and their characteristic properties.

6. Explain the limits of memory and determine if they can be expanded.

7. Describe how information is stores and how it is organized.

8. Define schema. How was schemata used?

9. Discuss how and why memories change over time.

10. Describe and explain the brain structures and regions that are the bases for memory.

11. Understand and use techniques for improving your memory.

12. Explain the special types of memory: autobiographical memory, childhood amnesia, extraordinary memory, flashbulb memories, and recovered memories.
Memory Terms To Know:

Sensory Registers

Icon/ Echo
Visual and auditory registers

Attention
Cocktail Party phenomenon

Memory = info processing system (study diagram)
Short Term memory

Capacity

Encoding

Retention (how long)

Chunking

Decay theory

Interference theory

Rote rehearsal
Elaborative rehearsal
Retrograde amnesia

Anterograde amnesia

Hysterical amnesia

Serial positioning effect
Long-term Memory

Schema

Semantic memory

Episodic memory
Procedural

Emotional
Encoding in LTM

Implicit memory

Explicit memory

Storage and retrieval

Retroactive interference

Proactive interference

Reconstructive memory
Tip of the tongue phenom.
Extraordinary memory

Autobiographical memory

Childhood /Infantile amnesia

Eidetic imagery

Kim Peek/ “S”

Mnemonist

Flashbulb memory
Eyewitness testimony- Loftus

Recovered memories

Deja Vu
Jamais Vu

Time-gap experience

Cryptomnesia

More Memory Terms:

Savant syndrome

Autistic savant
Brain

Hippocampus

Prefrontal cortex

Eye & Spinal cord
Cerebellum

Study brain diagram

Alzheimer’s

Korsakoff’s syndrome
Milner’s syndrome
Improving Memory

Mnemonic devices

Chunking

Unit 4: Learning
 Chapter 5
1. Define learning.

2. Define: unconditioned stimulus, unconditioned response, conditioned stimulus, and conditioned response.

3. Describe the experiment with little Albert. Describe desensitization therapy.

4. Explain these processes: extinction, spontaneous recovery, inhibition, stimulus generalization, discrimination, and higher-order conditioning.

5. Distinguish between classical and operant conditioning.

6. Explain the principle of reinforcement. Define primary reinforcer and secondary reinforcer, and give examples of each.

7. Explain the effects of delay of reinforcement.

8. Identify four schedules of reinforcement and the pattern of response associated with each.

9. Define positive reinforcement, negative reinforcement, punishment, and avoidance training.

10. Distinguish between cognitive learning and traditional theories of conditioning. Explain contingency theory.

Terms To Know:

Learning
Conditioning

Classical conditioning

NS

US

UR

CS

CR
Phobias

Desensitization Therapy
Mary Cover Jones’ Therapy

Operant conditioning

Stimulus

Spontaneous behavior

Consequence

Response

Law of Effect (Thorndike)

Reinforcement (pos and neg)

Punishment
Learned helplessness

Response acquisition

Skinner box

Shaping

Extinction
Avoidance Training
Spontaneous recovery

Stimulus generalization

Stimulus discrimination

Primary & secondary
reinforcers

Higher Order Conditioning

Contingencies

Schedule of reinforcement

Fixed-interval schedule

Variable interval schedule

Fixed-ratio schedule

Variable-ratio schedule

Cognitive learning

Latent learning & Tolman

Cognitive map

Insight
Learning Sets

Piaget & Structuralism

Feldman & Non-Universalist
Vygotsky

Z.P.D.

Scaffolding

Werner

U-Shaped curve

Social learning theory

Observational learning

Vicarious learning

Bandura

Bobo Doll Experiment

Can you diagram:

Classical conditioning
Operant conditioning
