
Psychology 12AP Mid-Term Practice Test (Open Book)

1.
Professor Smith told one class that alcohol consumption has been found to increase sexual desire. He informed another class that alcohol consumption has been found to reduce sexual appetite. The fact that neither class was surprised by the information they received best illustrates the power of:

A)
illusory correlation.

B)
the false consensus effect.

C)
the hindsight bias.

D)
the double-blind procedure.

E)
the placebo effect.

2.
The process of replication is most likely to be facilitated by:

A)
the hindsight bias.

B)
the false consensus effect.

C)
illusory correlation.

D)
operational definitions.

E)
the placebo effect.

3.
In order to discover the extent to which economic status can be used to predict political preferences, researchers are most likely to employ:

A)
the case study approach.

B)
naturalistic observation.

C)
correlational measures.

D)
experimental research.

4.
The median of a distribution of scores is the:

A)
most frequently occurring score.

B)
difference between the highest and lowest scores.

C)
arithmetic average of all the scores.

D)
score exceeded by 50 percent of all the scores.

5.
Correlational research is most useful for purposes of:

A)
explanation.

B)
prediction.

C)
control.

D)
replication.

6.
Which of the following correlation coefficients expresses the weakest degree of relationship between two variables?

A)
–.12

B)
+1.00

C)
–.99

D)
+.25

E)
–.50

7.
Which of the following scientific procedures is most useful for helping researchers avoid false generalizations?

A)
the case study

B)
naturalistic observation

C)
random sampling

D)
operational definitions

8.
On a series of coin tosses, Oleg has correctly predicted heads or tails seven times in a row. In this instance, it is reasonable to conclude that Oleg's predictive accuracy:

A)
defies the laws of statistical probability.

B)
illustrates the phenomenon of illusory correlation.

C)
is inconsistent with the false consensus effect.

D)
is a random and coincidental occurrence.

9.
Researchers use experiments rather than other research methods in order to distinguish between:

A)
facts and theories.

B)
causes and effects.

C)
case studies and surveys.

D)
random samples and representative samples.

10.
The process of anticipating that you will be punished for misbehaving takes place within the:

A)
limbic system.

B)
sensory cortex.

C)
reticular formation.

D)
association areas.

E)
sympathetic nervous system.

11.
After discovering that the shadows outside his window were only the trees in the yard, Ralph's blood pressure decreased and his heartbeat slowed. These physical reactions were most directly regulated by his:

A)
parasympathetic nervous system.

B)
sympathetic nervous system.

C)
somatic nervous system.

D)
sensorimotor nervous system.

12.
Messages are transmitted from your spinal cord to your heart muscles by the:

A)
limbic system.

B)
somatic nervous system.

C)
central nervous system.

D)
autonomic nervous system.

13.
The reticular formation is located in the:

A)
brainstem.

B)
limbic system.

C)
somatosensory cortex.

D)
motor cortex.

14.
The ovaries in females and the testes in males are part of the:

A)
limbic system.

B)
endocrine system.

C)
sympathetic nervous system.

D)
reticular formation.

E)
central nervous system.

15.
The vast majority of cells in the body's information-processing system are:

A)
interneurons.

B)
motor neurons.

C)
sensory neurons.

D)
neurotransmitters.

16.
You come home one night to find a burglar in your house. Your heart starts racing and you begin to perspire. These physical reactions are triggered by the:

A)
somatic nervous system.

B)
sympathetic nervous system.

C)
parasympathetic nervous system.

D)
limbic system.

17.
The ability to recognize familiar faces is disturbed by damage to the right ________ lobe.

A)
frontal

B)
parietal

C)
occipital

D)
temporal

18.
Phrenology highlighted the potential importance of:

A)
specific brain regions.

B)
neurotransmitters.

C)
hormones.

D)
the right brain.

19.
Twin studies suggest that emotional instability is influenced by:

A)
genetic predispositions.

B)
erotic plasticity.

C)
gender schemas.

D)
testosterone.

20.
Researchers have suggested that our sensitivity to peer influence is genetically predisposed because it has facilitated the process of human mating. This suggestion best illustrates:

A)
erotic plasticity.

B)
gender-typing.

C)
social learning theory.

D)
an evolutionary perspective.

21.
People have always responded so positively to Alyssa's good looks that she has developed a socially confident and outgoing personality. This best illustrates the:

A)
commonality of gender identity and temperament.

B)
complementarity of gender schemas and social roles.

C)
interaction of nature and nurture.

D)
reciprocal influence of norms and memes.

22.
Evolutionary psychologists would have most difficulty explaining why:

A)
a man would be distressed by the sexual infidelity of his wife.

B)
a woman would engage in casual sex with many male partners.

C)
a woman would prefer to marry a man who is wealthier than herself.

D)
a man would prefer to marry a woman who is better looking than himself.

23.
If a genetically based attraction to beautiful people contributes to survival, that trait will likely be passed on to subsequent generations. This best illustrates:

A)
gender typing.

B)
natural selection.

C)
behavior genetics.

D)
gender schema theory.

24.
Evolutionary psychologists would be most likely to predict that men will marry women who are ________ than they are.

A)
less physically attractive

B)
more sexually experienced

C)
younger

D)
more aggressive toward sexual rivals

25.
Identical twins with similar values and preferences are not very strongly attracted to one another's fiance. This fact has been used to suggest that romantic attraction is influenced by:

A)
fluid intelligence.

B)
the social clock.

C)
secondary sex characteristics.

D)
chance encounters.

E)
basic trust.

26.
Fourteen-year-old Lisa was asked, "What would happen if everyone in the world suddenly went blind?" She responded, "Those who had previously been blind would become leaders." Lisa's answer indicates she is in the ________ stage of development.

A)
concrete operational

B)
preconventional

C)
postconventional

D)
formal operational

E)
preoperational

27.
Human sperm cells are ________ than egg cells, and sperm cell production begins ________ in life than does the production of egg cells.

A)
larger; later

B)
smaller; earlier

C)
larger; earlier

D)
smaller; later

28.
When golden hamsters were repeatedly threatened and attacked while young, they suffered long-term changes in:

A)
object permanence.

B)
brain chemistry.

C)
the rooting reflex.

D)
maturation.

E)
habituation.

29.
Mrs. Carmichael secretly dabs some lipstick on the nose of her 2-year-old son and then allows him to see his face in a mirror. The child is most likely to:

A)
touch his own nose.

B)
touch the mirror at the point where the lipstick shows.

C)
wave at his mirror image as if it were another child.

D)
assimilate the lipstick mark into his existing self-concept.

30.
Maturation refers to:

A)
the acquisition of socially acceptable behaviors.

B)
biological growth processes that are relatively uninfluenced by experience.

C)
any learned behavior patterns that accompany personal growth and development.

D)
the physical and sexual development of early adolescence.

31.
During which of Piaget's stages does a person develop an awareness that things continue to exist even when they are not perceived?

A)
sensorimotor

B)
preoperational

C)
concrete operational

D)
formal operational

32.
Which of the following is an example of imprinting?

A)
A 2-year-old poodle approaches a stranger who calls it.

B)
A 4-year-old boy imitates aggression he sees on television.

C)
A duckling demonstrates attachment to a bouncing ball.

D)
A 3-year-old girl is simultaneously learning two different languages.

33.
According to Piaget, egocentrism refers to:

A)
a sensorimotor need for self-stimulation as evidenced in thumb-sucking.

B)
young children's exaggerated interest in themselves and their own pleasure.

C)
the inability to perceive things from another person's point of view.

D)
the inability to realize that things continue to exist even when they are not visible.

34.
Which of the following factors contributes most positively to the development of secure attachment between human infants and their mothers?

A)
breast-feeding

B)
responsive parenting

C)
family planning

D)
authoritarian discipline

35.
The semicircular canals are most directly relevant to:

A)
hearing.

B)
kinesthesis.

C)
the vestibular sense.

D)
parallel processing.

E)
accommodation.

36.
Brightness is to light as ________ is to sound.

A)
pitch

B)
loudness

C)
frequency

D)
amplitude

E)
wavelength

37.
Sensation is to ________ as perception is to ________.

A)
encoding; detection

B)
detection; interpretation

C)
interpretation; organization

D)
organization; adaptation

38.
Which of the following strategies best illustrates the use of subliminal stimulation?

A)
A store plays a musical soundtrack in which a faint and imperceptible verbal warning against shoplifting is repeated frequently.

B)
The laughter of a studio audience is dubbed into the soundtrack of a televised situation comedy.

C)
A radio advertiser repeatedly smacks her lips before biting into a candy bar.

D)
An unseen television narrator repeatedly suggests that you are thirsty while a cold drink is visually displayed on the screen.

39.
The basilar membrane is lined with:

A)
hair cells.

B)
olfactory receptors.

C)
bipolar cells.

D)
feature detectors.

40.
Giulio's bag of marbles is twice as heavy as Jim's. If it takes 5 extra marbles to make Jim's bag feel heavier, it will take 10 extra marbles to make Giulio's bag feel heavier. This best illustrates:

A)
the opponent-process theory.

B)
accommodation.

C)
frequency theory.

D)
sensory adaptation.

E)
Weber's law.

41.
The vibrations of the eardrum are amplified by three tiny bones located in the:

A)
eustachian tube.

B)
semicircular canals.

C)
inner ear.

D)
cochlea.

E)
middle ear.

42.
Intensity is to brightness as wavelength is to:

A)
frequency.

B)
accommodation.

C)
timbre.

D)
amplitude.

E)
hue.

43.
The news headline read "Local Prostitutes Appeal to City Mayor." Most readers immediately recognized that this was not a reference to the mayor's sexual desires. This best illustrates the value of:

A)
relative clarity.

B)
visual capture.

C)
bottom-up processing.

D)
linear perspective.

E)
perceptual set.

44.
The tendency to perceive a moving light in the late evening sky as belonging to an airplane rather than UFO best illustrates the impact of:

A)
visual capture.

B)
relative clarity.

C)
feature detection.

D)
perceptual set.

E)
the phi phenomenon.

45.
If two objects cast retinal images of the same size, the object that appears to be closer is perceived as ________ the object that appears to be more distant.

A)
overlapping

B)
smaller than

C)
larger than

D)
the same size as

46.
When Rick learned that many students had received a failing grade on the midterm exam, he was no longer disappointed by his C grade. His experience best illustrates the importance of:

A)
perceptual adaptation.

B)
bottom-up processing.

C)
relative clarity.

D)
context effects.

E)
interposition.

47.
Gestalt psychologists emphasized that:

A)
perception is the same as sensation.

B)
we learn to perceive the world through experience.

C)
the whole is more than the sum of its parts.

D)
sensation has no effect on perception.

48.
When asked to estimate the distances of white disks under either clear or foggy conditions, people:

A)
judged the disks to be closer when viewed in the fog than when viewed in the sunshine.

B)
found it impossible to make any distance estimates under foggy conditions.

C)
judged the disks to be the same distance away whether viewed under clear or foggy conditions.

D)
judged the disks to be farther away when viewed in the fog than when viewed in the sunshine.

49.
The lights along the runway were shrouded in such a thick fog that the pilot of an incoming plane nearly overshot the runway. The pilot was most likely misled by the distance cue known as:

A)
interposition.

B)
lightness constancy.

C)
convergence.

D)
relative clarity.

E)
linear perspective.

50.
Because Carmella, Jorge, and Gail were all sitting behind the same bowling lane, Ruth perceived that they were all members of the same bowling team. This best illustrates the organizational principle of:

A)
proximity.

B)
convergence.

C)
closure.

D)
continuity.

E)
connectedness.

51.
Figure is to ground as ________ is to ________.

A)
form; substance

B)
up; down

C)
summer; winter

D)
moon; sky

E)
perception; sensation

52.
Which of the following is a psychedelic drug?

A)
LSD

B)
cocaine

C)
heroin

D)
caffeine

E)
nicotine

53.
REM sleep is called paradoxical sleep because:

A)
our heart rate is slow and steady, while our breathing is highly irregular.

B)
we are deeply asleep but can be awakened easily.

C)
our nervous system is highly active, while our voluntary muscles hardly move.

D)
it leads to highly imaginative dreams that are perceived as colorless images.

54.
Narcolepsy is a disorder involving:

A)
the temporary cessation of breathing during sleep.

B)
sudden uncontrollable seizures followed by a collapse into deep sleep.

C)
periodic uncontrollable attacks of overwhelming sleepiness.

D)
difficulty falling and staying asleep.

55.
Freud is to ________ as Mesmer is to ________.

A)
narcolepsy; hypnosis

B)
slow-wave sleep; paradoxical sleep

C)
dream interpretation; animal magnetism

D)
posthypnotic suggestion; sleep apnea

E)
hallucinations; REM rebound

56.
Researchers are most likely to question the value of hypnosis for:

A)
reducing fear.

B)
enhancing memory.

C)
relieving pain.

D)
facilitating relaxation.

57.
Genital arousal is most likely to be associated with:

A)
sleep apnea.

B)
paradoxical sleep.

C)
Stage 4 sleep.

D)
sleep spindles.

58.
University men were shown an erotic movie clip. Compared with those who thought they had recently consumed a nonalcoholic beverage, men who believed they had recently consumed an alcoholic beverage were ________ likely to report having strong sexual fantasies and ________ likely to report having feelings of guilt.

A)
more; more

B)
less; less

C)
less; more

D)
more; less

59.
Sleep deprivation has been shown to:

A)
increase attentiveness to highly motivating tasks.

B)
reduce hypertension.

C)
diminish immunity to disease.

D)
do all the above.

60.
The rhythmic bursts of brain activity that occur during Stage 2 sleep are called:

A)
alpha waves.

B)
paradoxical sleep.

C)
sleep spindles.

D)
delta waves.

61.
Compared to when they were only 20 years old, 60-year-olds:

A)
spend less time in deep sleep.

B)
spend less time in Stage 1 sleep.

C)
spend more time in paradoxical sleep.

D)
complete the sleep cycle more slowly.
Answer Key

1.
C

2.
D

3.
C

4.
D

5.
B

6.
A

7.
C

8.
D

9.
B

10.
D

11.
A

12.
D

13.
A

14.
B

15.
A

16.
B

17.
D

18.
A

19.
A

20.
D

21.
C

22.
B

23.
B

24.
C

25.
D

26.
D

27.
D

28.
B

29.
A

30.
B

31.
A

32.
C

33.
C

34.
B

35.
C

36.
B

37.
B

38.
A

39.
A

40.
E

41.
E

42.
E

43.
E

44.
D

45.
B

46.
D

47.
C

48.
D

49.
D

50.
A

51.
D

52.
A

53.
C

54.
C

55.
C

56.
B

57.
B

58.
D

59.
C

60.
C

61.
A

Page 1

