
PSY101: Practice Test 2
	1.
	Ivan Pavlov's (the classical conditioning guy) initial research work was in the study of

	a)
	learning by association.

	b)
	operant conditioning.

	c)
	observational learning.

	d)
	digestive processes.

	e)
	conditioning of pigeons

	2.
	Marcel sat at a cafe eating the best croissant he had ever tasted. He begins frequenting the café to order the croissants. He hardly notices the jingling of the cash register just before the clerk hands him the croissant. Now every time he hears the same kind of jingling from another cash register, his mouth waters. Marcel's learning is an example of

	a)
	operant conditioning.

	b)
	latent learning.

	c)
	conditioned taste aversion.

	d)
	classical conditioning.

	e)
	observational learning.

	3.
	A conditioned response will weaken and eventually disappear. This is referred to as

	a)
	spontaneous recovery.

	b)
	generalization.

	c)
	discrimination.

	d)
	reconditioning.

	e)
	extinction.

	4.
	Stimulus generalization occurs when

	a)
	the conditioned response reappears after extinction.

	b)
	the conditioned response is displayed following exposure to stimuli that resemble the conditioned stimulus.

	c)
	the conditioned response is not displayed following presentation of the conditioned stimulus.

	d)
	the conditioned stimulus elicits responses that are generally like the conditioned response.

	e)
	the conditioned stimulus generalizes to other settings.

	5.
	Increasing the number of pairings of the US and CS will

	a)
	weaken the CR.

	b)
	strengthen the CR.

	c)
	weaken the CR at first, and then strengthen it.

	d)
	strengthen the CR at first, and then weaken it.

	e)
	have no effect on the CR.

	6.
	The strongest conditioned response occurs when the

	a)
	CS and US are presented simultaneously.

	b)
	CS is presented first and remains on during the presentation of the US.

	c)
	CS is presented first and is terminated before the presentation of the US.

	d)
	US is presented first and is terminated before the presentation of the CS.

	e)
	US is presented first and remains on during the presentation of the CS.

	7.
	In Watson's research with Little Albert, where Albert “learned” to fear white fluffy things in the end, what was the CS?

	a)
	a loud sound

	b)
	a white rat

	c)
	an electric shock

	d)
	a spanking

	e)
	the Santa Claus mask

	8.
	When Salina was a young girl, a dog viciously attacked her as she was walking along a white picket fence. Since then, she displays intense fear of white picket fences. Salina is demonstrating

	a)
	a discriminative stimulus.

	b)
	higher-order conditioning.

	c)
	stimulus generalization.

	d)
	a phobia.

	e)
	spontaneous recovery.

	9.
	Behavior therapy has been found helpful in treating which of the following disorders?

	a)
	phobias only

	b)
	phobias and sexual dysfunctions only

	c)
	phobias and addictive behaviors only

	d)
	phobias and childhood behavior problems

	e)
	phobias, sexual dysfunctions, addictive behaviors, and childhood behavior problems

	10.
	Which view holds that behavior is completely determined by environmental or genetic influences?

	a)
	the Law of Effect

	b)
	radical behaviorism

	c)
	behavior modification

	d)
	programmed instruction

	e)
	cognitive learning

	11.
	Operant conditioning is also known as

	a)
	classical conditioning.

	b)
	vicarious learning.

	c)
	observational learning.

	d)
	instrumental learning.

	e)
	cognitive learning.

	12.
	Taking headache medicine to relieve pain is an example of

	a)
	positive punishment.

	b)
	negative punishment.

	c)
	positive reinforcement.

	d)
	negative reinforcement.

	e)
	superstitious behavior.

	13.
	Primary reinforcers are

	a)
	the first reinforcers an animal learns.

	b)
	the most powerful reinforcers an animal learns.

	c)
	intrinsically rewarding.

	d)
	reinforcers that are learned through classical conditioning.

	e)
	also called conditioned reinforcers.

	14.
	A child receives a dime for, on average, every 5 dandelions he pulls from the yard. This is an example of a ______ schedule of reinforcement.

	a)
	fixed ratio

	b)
	variable ratio

	c)
	fixed interval

	d)
	variable interval

	e)
	continuous reinforcement

	15.
	Mr. Bonoir gives students stars on their homework when it is done well. A student can exchange 10 stars for a treat. This is a form of

	a)
	token economy.

	b)
	biofeedback.

	c)
	higher-order conditioning.

	d)
	counterconditioning.

	e)
	programmed instruction.

	16.
	Caroline has an “Aha!” experience when solving a problem. Caroline most likely experienced which type of learning?

	a)
	latent learning

	b)
	insight learning

	c)
	observational learning

	d)
	operant conditioning

	e)
	classical conditioning

	17.
	What is the order of processing in memory?

	a)
	storage, retrieval, encoding

	b)
	storage, encoding, retrieval

	c)
	encoding, storage, retrieval

	d)
	encoding, retrieval, storage

	e)
	retrieval, storage, encoding

	18.
	In memory encoding, mental picture is to _____ as meaning is to _____.

	a)
	auditory / semantic

	b)
	semantic / visual

	c)
	visual / auditory

	d)
	visual / semantic

	e)
	semantic / auditory

	19.
	A retrieval cue is

	a)
	an experimental task in which subjects are presented with a stimulus that primes them to respond in a particular way.

	b)
	a process for enhancing retention of information by breaking the information into smaller, more easily recalled chunks.

	c)
	a lingering mental representation of a sound.

	d)
	a lingering mental representation of a visual image.

	e)
	a stimulus associated with original learning that helps jog one's memory.

	20.
	The “Magic 7” refers to the

	a)
	duration of sensory memory.

	b)
	capacity of short-term memory.

	c)
	capacity of sensory memory.

	d)
	duration of short-term memory.

	e)
	results of Sperling's partial-report technique.

	21.
	The process of breaking a large amount of information down into smaller pieces to make it easier to recall is termed

	a)
	maintenance rehearsal.

	b)
	elaborative rehearsal.

	c)
	a full-report technique.

	d)
	a partial report technique.

	e)
	chunking.

	22.
	The process of converting unstable, short-term memory into lasting, stable memories is called

	a)
	transduction.

	b)
	maintenance rehearsal.

	c)
	elaborative rehearsal.

	d)
	consolidation.

	e)
	chunking.

	23.
	The levels-of-processing model explains the

	a)
	interaction among the three components of working memory.

	b)
	organization of the semantic network model.

	c)
	superiority of elaborative rehearsal over maintenance rehearsal.

	d)
	encoding specificity principle.

	e)
	process of consolidating memories during sleep.

	24.
	Procedural memory is to ______ as declarative memory is to ______.

	a)
	knowing how / knowing that

	b)
	knowing that / knowing how

	c)
	knowing when / knowing who

	d)
	knowing that / knowing who

	e)
	knowing how / knowing who

	25.
	Which of the following best describes retrospective memory?

	a)
	memory of past experiences or events and previously acquired information

	b)
	memory of past experiences or events

	c)
	memory of previously acquired information

	d)
	memory of things one plans to do in the future

	e)
	memory accessed without conscious effort

	26.
	Procedural long-term memory might best be described as

	a)
	knowing when.

	b)
	knowing what.

	c)
	knowing how.

	d)
	knowing which.

	e)
	knowing that.

	27.
	According to constructionist theory, our memories may be

	a)
	distorted simplifications of actual events and experiences.

	b)
	fabrications.

	c)
	missing important details.

	d)
	like impressionist paintings.

	e)
	all of the above.

	28.
	______ occurs when eyewitnesses are given incorrect information during the retention interval of memory.

	a)
	Serial positioning

	b)
	Proactive interference

	c)
	Encoding failure

	d)
	Retroactive interference

	e)
	The misinformation effect

	29.
	Which of the following calls into question the credibility of recovered memories of childhood abuse?

	a)
	research showing that false memories can be created under experimental conditions

	b)
	research showing that people who claim to be abuse victims tend to be dishonest

	c)
	research showing that hypnosis always heightens suggestibility to false memories

	d)
	research showing that the misinformation effect played a key role in several cases of false allegations

	e)
	the horrific nature of the memories

	30.
	In most cases, long-repressed memories of childhood abuse come to light during

	a)
	dreams.

	b)
	hypnosis or psychotherapy.

	c)
	periods of relative calm.

	d)
	everyday life tasks.

	e)
	interviews with law enforcement personnel.

	31.
	Herman counts the number of times it takes to rehearse a list of nonsense syllables in order to memorize it. Then he counts the number of times it takes to relearn the list after a month has passed. Herman then calculates the difference between the number of times and determines the percentage gain he made between the two efforts at memorization. Herman uses this figure as a measure of memory retention. Which technique is Herman using?

	a)
	savings method

	b)
	the method of loci

	c)
	pegword system

	d)
	massed method

	e)
	encoding specificity technique

	32.
	Proactive inference is when

	a)
	older memories interfere with newer memories.

	b)
	newer memories interfere with older memories.

	c)
	more frequently experienced events interfere with less frequently experienced events.

	d)
	less frequently experienced events interfere with more frequently experienced events.

	e)
	items in the middle of a list interfere with memorizing the first and last items.

	33.
	In memory processes, the primacy effect refers to

	a)
	inferior memory for items at the beginning of a list.

	b)
	inferior memory for items at the end of a list.

	c)
	superior memory for items at the end of a list.

	d)
	superior memory for items at the beginning of a list.

	e)
	superior memory for items at both the beginning and end of the list.

 34. Short-term memories are more often encoded as

	a.
	Icons (visual/images).

	b.
	Echoes (auditory/sounds).

	c.
	Episodes (events).

	d.
	Semantics (facts)

	35.
	In anterograde amnesia, there is

	a)
	an inability to form new long-term memories.

	b)
	an inability to retrieve old long-term memories.

	c)
	a problem where new information interferes with old.

	d)
	a problem where old information interferes with new.

	e)
	a problem where all memories are kept hidden from awareness.

	36.
	The conversion of short-term memory into long-term declarative memory most likely involves the

	a)
	hypothalamus.

	b)
	hippocampus.

	c)
	thalamus.

	d)
	medulla.

	e)
	brainstem.

	37.
	In her yoga teacher training, Reissa uses “Roy G. Biv” to memorize the colors associated with the seven chakras. Which memory technique is Reissa utilizing?

	a)
	first-letter system

	b)
	overlearning

	c)
	acrostic

	d)
	chunking

	e)
	acronym

	38.
	A heuristic is

	a)
	a step-by-step process for solving a problem.

	b)
	a sudden realization of the correct solution to a problem.

	c)
	the most common type of logical concept.

	d)
	a mental shortcut for solving a problem.

	e)
	a strategy that previously worked applied to a new problem.

	39.
	Functional fixedness is

	a)
	the tendency to rely on strategies that have been successful in the past.

	b)
	a type of means-ends heuristic.

	c)
	the inability to see how familiar objects can be used in new ways.

	d)
	a form of backward-thinking heuristic.

	e)
	a respite from problem solving efforts.

	40.
	Which cognitive bias underlies our tendency to judge people based on first impressions?

	a)
	confirmation bias

	b)
	the representativeness heuristic

	c)
	the availability heuristic

	d)
	framing

	e)
	divergent thinking

	41.
	Divergent thinking is

	a)
	conceiving of new ways of viewing situations and new uses for old objects.

	b)
	maintaining an initial hypothesis despite contradictory evidence.

	c)
	relying on previous successful strategies to solve a new problem.

	d)
	making decisions based on how easily information comes to mind.

	e)
	differentiating between positive and negative instances in refining concepts.

	42.
	The rules governing proper use of words, phrases, and sentences to convey meaning is called

	a)
	language.

	b)
	grammar.

	c)
	syntax.

	d)
	semantics.

	e)
	linguistics.

	43.
	Norm and Bertha's baby daughter has just begun making cooing sounds. If her development is average, what age is she predicted to be?

	a)
	1 week

	b)
	2 months

	c)
	3 months

	d)
	6 to 12 months

	e)
	18 to 24 months

	44.
	What is the sequence for language development?

	a)
	cooing, babbling, crying, one-word phrases, two-word phrases

	b)
	crying, cooing, babbling, one-word phrases, two-word phrases

	c)
	crying, babbling, cooing, one-word phrases, two-word phrases

	d)
	crying, cooing, one-word phrases, babbling, two-word phrases

	e)
	cooing, crying, babbling, one-word phrases, two-word phrases

	45.
	The linguistic relativity hypothesis states that

	a)
	there are innate mechanisms in the brain associated with language learning.

	b)
	there are environmental influences important for language learning.

	c)
	the way we think affects the language we use.

	d)
	the language we use determines the way we think.

	e)
	differences in language do not affect our perception of reality.

	46.
	In intelligence testing, norms are

	a)
	control questions on IQ tests.

	b)
	trial questions on IQ tests.

	c)
	criteria for comparing an individual's IQ score with those of the general population.

	d)
	minimum standards for performance on an IQ test.

	e)
	the average scores achieved on IQ tests.

	47.
	A deviation IQ is an IQ score based on

	a)
	an average score after taking the test repeatedly.

	b)
	typical IQ divided by grade in school.

	c)
	typical IQ divided by age.

	d)
	the difference of a person's test score from the norms for that person's age group.

	e)
	the difference between a person's mental quotient and intelligence quotient.

	48.
	Concerns with intelligence tests include all of the following EXCEPT

	a)
	they may be culturally biased.

	b)
	they may encourage self-fulfilling prophecies.

	c)
	they may be overemphasized.

	d)
	there is a lack of access to them.

	e)
	they can lead to lower expectations.

	49.
	Marvin is a 25-year-old man with mental retardation. He has very simple communication and manual skills, but has great difficulty in reading and math. Marvin's IQ score most likely falls between

	a)
	0 to 20.

	b)
	20 to 34.

	c)
	35 to 49.

	d)
	50 to 70.

	e)
	71 to 90.

	50.
	Tom has a disability that severely impairs his ability to read. What is Tom's disability?

	a)
	dysphonia

	b)
	attention-deficit disorder

	c)
	hyperactivity

	d)
	dyslexia

	e)
	aphasia

	51.
	Gardner describes intelligence as being composed of

	a)
	a general factor alone.

	b)
	a general factor and several specific abilities.

	c)
	seven primary mental abilities.

	d)
	eight distinct intelligences.

	e)
	three aspects.

	52.
	Which of Sternberg's types of intelligence are typically measured in traditional tests of intelligence?

	a)
	all of them – analytic, creative, and practical

	b)
	analytic only

	c)
	analytic and practical only

	d)
	creative and analytic only

	e)
	practical and creative only

	53.
	Jonathan is in a state of focused awareness while he studies for his final exams. Jonathan's state can be described as all but which of the following?

	A)
	fully alert

	B)
	divided attention

	C)
	wide awake

	D)
	completely engrossed in his task

	E)
	paying little attention to distracting external stimuli

	54.
	Sleeping and dreaming are states of

	A)
	drifting consciousness.

	B)
	divided consciousness.

	C)
	altered consciousness.

	D)
	focused awareness.

	E)
	unconsciousness.

	55.
	Sleep spindles are to ______ sleep as delta waves are to ______ sleep.

	A)
	stage 1 / stage 3

	B)
	stage 3 / stage 4

	C)
	stage 2 / REM

	D)
	stage 1 / REM

	E)
	stage 2 / stage 3

	56.
	Beta brain waves are ______ and alpha brain waves are ______.

	A)
	fast and low-amplitude / slow and rhythmic

	B)
	slow and low-amplitude / fast and rhythmic

	C)
	fast and high-amplitude / slow and rhythmic

	D)
	slow and high-amplitude / fast and rhythmic

	E)
	large and rhythmic / slow and rhythmic

	57.
	Which of the following is a reason that investigators have proposed for the function of sleep?

	A)
	protection

	B)
	energy conservation

	C)
	recovery of brain function

	D)
	restoration of bodily processes

	E)
	all of the above

	58.
	Your psychology professor argues that dreams represent an attempt by the cerebral cortex to make sense of the random discharges of electrical activity that occur during REM sleep. From which perspective are your professor's comments?

	A)
	action-reaction hypothesis

	B)
	activation-synthesis hypothesis

	C)
	psychodynamic theory

	D)
	Gestalt psychology

	E)
	neurotransmitter reintegration theory

	59.
	Freud believed the purpose of dreams is to

	A)
	consolidate memories and new learning.

	B)
	sort through possible solutions to everyday problems.

	C)
	fulfill wishes.

	D)
	discard unnecessary information.

	E)
	reconcile urges.

	60.
	Which of the following best describes sleep apnea?

	A)
	repeated episodes of intense fear during sleep causing sudden awakening in a terrified state

	B)
	sudden unexplained sleep attacks during the day

	C)
	difficulty falling asleep, remaining asleep, or returning to sleep

	D)
	a state of dreaming in which the dreamer is aware that s/he is dreaming

	E)
	temporary cessation of breathing during sleep

	61.
	Christiana alters her consciousness through focusing her attention on her breathing to achieve a peaceful, relaxed state. During this state, Christiana attempts to adopt a nonjudgmental state in which she has awareness of the moment. Which technique is Christiana using?

	A)
	hypnosis

	B)
	transcendental meditation

	C)
	mindfulness meditation

	D)
	daydreaming

	E)
	biofeedback

	62.
	In hypnosis, reliving of past events occurs through

	A)
	posthypnotic suggestion.

	B)
	posthypnotic amnesia.

	C)
	hypnotic analgesia.

	D)
	hypnotic age regression.

	E)
	hypnotic time distortion.

	63.
	People who abuse more than one drug at a time are called

	A)
	opioids.

	B)
	polyabusers.

	C)
	multi-abusers.

	D)
	codependent.

	E)
	psychoactive.

	64.
	Withdrawal syndrome is also known as

	A)
	drug overdose.

	B)
	drug abuse syndrome.

	C)
	drug dependence syndrome.

	D)
	abstinence syndrome.

	E)
	tolerance.

	65.
	A depressant drug

	A)
	causes depression.

	B)
	induces a depressed state.

	C)
	can be dangerous in overdose but is not addictive.

	D)
	dampens the activity of the central nervous system.

	E)
	increases heart rate and respiration.

	66.
	Narcotics include which type of drug?

	A)
	opioids

	B)
	barbiturates

	C)
	tranquilizers

	D)
	barbiturates and tranquilizers

	E)
	stimulants

	67.
	All of the following are tranquilizers EXCEPT

	A)
	Valium.

	B)
	Methaqualone.

	C)
	Xanax.

	D)
	Halcion.

	E)
	benzodiazepines.

	68.
	Since hallucinogens alter sensory perceptions and produce sensory distortions, they are also called

	A)
	speed.

	B)
	psychedelics.

	C)
	narcotics.

	D)
	opioids.

	E)
	sensoids.

	69.
	Which of the following groups have relatively low levels of alcoholism?

	A)
	Greeks

	B)
	Italians

	C)
	Jews

	D)
	Asians

	E)
	all of the above

ANSWER KEY

	1.
	d
	31.
	A
	61.
	c
	
	
	
	
	
	

	2.
	d
	32.
	A
	62.
	D
	
	
	
	
	
	

	3.
	e
	33.
	D
	63.
	B
	
	
	
	
	
	

	4.
	b
	34.
	B
	64.
	D
	
	
	
	
	
	

	5.
	b
	35.
	A
	65.
	D
	
	
	
	
	
	

	6.
	b
	36.
	B
	66.
	A
	
	
	
	
	
	

	7.
	b
	37.
	E
	67.
	B
	
	
	
	
	
	

	8.
	d
	38.
	D
	68.
	B
	
	
	
	
	
	

	9.
	e
	39.
	C
	69.
	E
	
	
	
	
	
	

	10.
	b
	40.
	b
	
	
	
	
	
	
	
	

	11.
	d
	41.
	a
	
	
	
	
	
	
	
	

	12.
	d
	42.
	b
	
	
	
	
	
	
	
	

	13.
	c
	43.
	b
	
	
	
	
	
	
	
	

	14.
	b
	44.
	b
	
	
	
	
	
	
	
	

	15.
	a
	45.
	d
	
	
	
	
	
	
	
	

	16.
	b
	46.
	c
	
	
	
	
	
	
	
	

	17.
	c
	47.
	d
	
	
	
	
	
	
	
	

	18.
	d
	48.
	d
	
	
	
	
	
	
	
	

	19.
	e
	49.
	c
	
	
	
	
	
	
	
	

	20.
	b
	50.
	d
	
	
	
	
	
	
	
	

	21.
	e
	51.
	d
	
	
	
	
	
	
	
	

	22.
	d
	52.
	b
	
	
	
	
	
	
	
	

	23.
	c
	53.
	B
	
	
	
	
	
	
	
	

	24.
	a
	54.
	E
	
	
	
	
	
	
	
	

	25.
	a
	55.
	E
	
	
	
	
	
	
	
	

	26.
	C
	56.
	A
	
	
	
	
	
	
	
	

	27.
	E
	57.
	E
	
	
	
	
	
	
	
	

	28.
	e
	58.
	B
	
	
	
	
	
	
	
	

	29.
	a
	59.
	C
	
	
	
	
	
	
	
	

	30.
	b
	60.
	e
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Page 1
Page 11

