Chapter 1

An Orientation to Lifespan Development
1-1. _______ development is the field of study that examines patterns of growth, change, and stability in behavior that occur throughout the entire lifespan.

a)
Biological

b)
Lifespan

c)
Psychological

d)
Research

Answer: b Page: 4 Level: Medium Type: Factual

1-2. In its study of growth, change, and stability, lifespan development takes a(n) ______ approach.

a)
hypothetical

b)
scientific

c)
biological

d)
environmental

Answer: b Page: 4 Level: Medium Type: Factual

1-3. A professor wants to examine the effectiveness of a new teaching approach. Her 9:00 a.m. class will be exposed to the new method of viewing teaching tapes while her 10:00 a.m. class will be exposed to traditional lectures. Students will be able to choose which tapes they want to view. What method is the professor using to conduct her experiment?

a)
hypothetical

b)
biological

c)
environmental

d)
scientific

Answer: d Page: 4 Level: Medium Type: Applied

1-4. The vast majority of lifespan development focuses on

a)
nonhuman species.

b)
test tube babies.

c)
biological and environmental development.

d)
human development.

Answer: d Page: 4 Level: Medium Type: Factual
1-5. Developmentalists usually look at a particular

a)
species.

b)
town.

c)
age range.

d)
city.
Answer: c Page: 5 Level: Medium Type: Conceptual

1-6. A lifespan developmentalist whose topical focus is the body’s makeup is interested in _____ development.

a)
cognitive

b)
physical

c)
personality

d)
social

Answer: b Page: 5 Level: Medium Type: Conceptual

1-7. A researcher working with college-age football players is conducting a longitudinal study to examine an athlete’s decline in physical performance as the athlete ages. What type of development would the researcher most likely be studying?

a)
cognitive

b)
personality

c)
physical

d)
social

Answer: c Page: 5 Level: Medium Type: Applied

1-8. ________ development involves the ways that growth and change in intellectual capabilities influence a person’s behavior.

a)
Cognitive

b)
Physical

c)
Personality

d)
Social

Answer: a Page: 5 Level: Medium Type: Conceptual

1-9. Researchers in the early learning department of a university are conducting a long-term study to see how problem-solving skills change over time as school-age students move from elementary to high school to college. What type of development are the researchers most likely to be studying?

a)
cognitive

b)
personality

c)
social

d)
physical

Answer: a Page: 5 Level: Medium Type: Applied

1-10. Researchers who use intellectual testing (IQ) as part of their research project with elementary age students are likely to be researching _________ development.

a)
personality

b)
cognitive

c)
social

d)
physical

Answer: b Page: 5 Level: Medium Type: Conceptual

1-11. ________ development involves the ways that the enduring characteristics that differentiate one person from another change over the life span.

a)
Cognitive

b)
Physical

c)
Personality

d)
Social

Answer: c Page: 5 Level: Medium Type: Conceptual

1-12. A student reads a flyer on the campus bulletin board that says a researcher is searching for students to volunteer for a long-term study. Participation includes completing testing that measures traits such as temperament, attitudes, and adaptability, as well as being available for follow-up for the next 10 years. The researcher who is developing this study is most likely interested in ___________ development.

a)
personality

b)
social

c)
cognitive

d)
physical

Answer: a Page: 5 Level: Medium Type: Applied

1-13. _________ development involves the way in which individuals’ interactions with others and their social relationships grow, change, and remain stable over the course of life.

a)
Cognitive

b)
Physical

c)
Personality

d)
Social

Answer: d Page: 5 Level: Medium Type: Conceptual

1-14. What type of lifespan developmentalist is interested in how a person who experiences a significant or traumatic event early in life would remember that event later in life?

a)
physical

b)
social

c)
cognitive

d)
personality

Answer: c Page: 5 Level: Medium Type: Conceptual

1-15. A researcher is interested in conducting a study to determine whether people who experienced a devastating event, such as a house fire where the family lost everything, suffer lasting effects from such devastation early in life. This researcher is interested in the ________ development of the subject(s).

a)
personality

b)
social

c)
cognitive

d)
physical

Answer: c Page: 5 Level: Medium Type: Applied

1-16. Lifespan developmentalists typically look at which of the following areas?

a)
a particular family

b)
a particular age range

c)
a particular town/city

d)
a particular country

Answer: b Page: 5 Level: Medium Type: Conceptual

1-17. A developmental researcher who is interested in studying what determines the sex of a child or what the long-term results of premature birth are would be studying ___________ development.

a)
social

b)
physical

c)
personality

d)
cognitive

Answer: b Page: 5 Level: Medium Type: Conceptual

1-18. If a developmental researcher is studying what the earliest memories that can be recalled from infancy are, or what the intellectual consequences of watching television are, in what developmental area is the researcher interested?

a)
social

b)
physical

c)
cognitive

d)
personality

Answer: c Page: 5 Level: Medium Type: Applied

1-19. A shared notion of reality that is widely accepted but is a function of society and culture at a given time is/are called

a)
the topical areas of lifespan development.

b)
a social construction.

c)
the age ranges.

d)
a social development.

Answer: b Page: 5 Level: Difficult Type: Factual
1-20. What characteristic of good parenting do Mayan mothers consider essential?

a)
laying their infants down

b)
constant contact between themselves and their infant children

c)
constant nourishment of their children

d)
allowing their infants to cry

Answer: b Page: 7 Level: Medium Type: Factual

1-21. To gain a clearer understanding, developmentalists must consider all of the following broad cultural factors EXCEPT

a)
orientation toward individualism and collectivism.

b)
ethnic, racial, socioeconomic, and gender differences.

c)
how progress in the domain of human diversity has actually regressed.

d)
how subcultures are exactly like cultures in their views and attitudes.

Answer: d Page: 7 Level: Medium Type: Conceptual
1-22. When Allison was completing her medical forms in the doctor’s office, she was asked to indicate her race. What may be an appropriate reason(s) for the question on the forms?

a)
to establish her skin color

b)
to establish her ethnic/cultural heritage

c)
to establish her religion

d)
to establish biological factors

Answer: d Page: 7 Level: Medium Type: Factual
1-23. A group of people who are born around the same time in the same place is called a(n)

a)
race.

b)
cohort.

c)
ethnic group.

d)
normative group.

Answer: b Page: 8 Level: Medium Type: Factual

1-24. People who lived in New York City during the 9/11 terrorist attack on the World Trade Center experienced shared challenges due to the attack that are called ________ effects.

a)
biological

b)
environmental

c)
cohort

d)
Millennial Generation

Answer: c Page: 8 Level: Medium Type: Applied

1-25. Biological and environmental influences that are similar for individuals in a particular age group, regardless of where they are raised, are called ______influences.

a)
age-graded

b)
history-graded

c)
biological

d)
environmental

Answer: a Page: 8 Level: Medium Type: Factual

1-26. Biological and environmental factors that are associated with a certain historical event, such as the bombing of Pearl Harbor, can be considered

a)
age-graded influences.

b)
history-graded influences.

c)
sociocultural-graded influences.

d)
non-normative life events.

Answer: b Page: 8 Level: Medium Type: Applied

1-27. An example of a biological universal event that occurs at relatively the same time throughout all societies is

a)
young adulthood.

b)
puberty.

c)
adulthood.

d)
death.

Answer: b Page: 8 Level: Medium Type: Factual

1-28. Alice’s symptoms of menopause include hot flashes and cessation of her monthly menstrual cycle. Alice’s doctor tells her she is experiencing a(n)

a)
non-normative life event.

b)
age-graded influence.

c)
history-graded influence.

d)
sociocultural-graded influence.

Answer: b Page: 8 Level: Medium Type: Applied

1-29. When social and cultural factors affect an individual at a particular time and include variables as ethnicity, social class, and subcultural membership, these factors are called

a)
age-graded influences.

b)
non-normative life events.

c)
history-graded influences.

d)
sociocultural-graded influences.

Answer: d Page: 8 Level: Medium Type: Conceptual
1-30. A(n)_____________ is a specific time during which a particular event has the greatest consequences.

a)
sensitive period

b)
stimuli

c)
critical period

d)
environmental stimuli
Answer: c Page: 9 Level: Medium Type: Factual

1-31. Recent thinking suggests that individuals are more ___________, particularly in the domain of personality and social development.

a)
damaged

b)
rigid

c)
at risk

d)
malleable
Answer: d Page: 9 Level: Medium Type: Conceptual

1-32. Dana, due to neglect when she was a child, had a lack of certain early social experiences. Recent research suggests that

a)
she has suffered a certain amount of permanent damage.

b)
she can use later experiences to overcome this deficit.

c)
her emotional problems may never be resolved.

d)
she has little hope of compensating for these issues.
Answer: b Page: 9 Level: Medium Type: Conceptual
1-33. In a ______ organisms are particularly susceptible to certain kinds of stimuli in their environments, but the absence of those stimuli does not always produce irreversible consequences.

a)
sensitive period

b)
continuous change

c)
critical period

d)
discontinuous change

Answer: a Page: 9 Level: Difficult Type: Factual

1-34. What issue has dominated much work in lifespan development?

a)
Which area(s) of lifespan development are the most important?

b)
How much of people’s behavior is due to their genetically determined nature and how much is due to nurture?

c)
What are the historical roots of developmentalists and life span development?

d)
How are developmental research studies developed?

Answer: b Page: 9 Level: Medium Type: Conceptual

1-35. “Nature” refers to

a)
traits, abilities and capacities inherited from parents.

b)
biological forces within the environment that affect change.

c)
how people’s growth and change is affected at the cellular level.

d)
socioeconomic surroundings that affect people’s growth and change.

Answer: a Page: 9 Level: Medium Type: Factual

1-36. Any factor that is produced by the predetermined unfolding of genetic information is part of the process known as

a)
nurture.

b)
influences of the physical and social environment.

c)
maturation.

d)
conception.

Answer: c Page 9 Level: Medium Type: Factual

1-37. Environmental influences that shape behavior are referred to as

a)
nurture.

b)
maturation.

c)
nature.

d)
social evolution.

Answer: a Page: 9 Level: Medium Type: Factual

1-38. The concept of childhood as a special period did not exist until the ________ century.

a)
sixteenth

b)
seventeenth

c)
nineteenth

d)
twentieth

Answer: b Page: 10 Level: Medium Type: Factual
1-39. Explanations and predictions concerning phenomena of interest are called _________________, and provide a framework for understanding the relationships among an organized set of facts or principles

a)
concepts

b)
hypotheses

c)
theories

d)
perspectives

Answer: c Page: 11 Level: Medium Type: Factual

1-40. Advocates of the __________ perspective believe that much of behavior is motivated by inner forces, memories, and conflicts of which a person has little awareness or control.

a)
psychodynamic

b)
psychosocial

c)
behavioral

d)
psychosexual

Answer: a Page: 11 Level: Medium Type: Factual

1-41. Freud proposed a theory that suggests that unconscious forces act to influence personality and behavior. This is called the ______ perspective.

a)
psychosocial

b)
psychosexual

c)
psychoanalytic

d)
behavioral

Answer: c Page: 11 Level: Medium Type: Factual

1-42. The psychodynamic perspective is closely associated with

a)
Freud.

b)
Erikson.

c)
Skinner.

d)
Piaget.

Answer: a Page: 11 Level: Medium Type: Factual

1-43. Sigmund Freud is responsible for revolutionary ideas and the __________ theory.

a)
behavioral

b)
psychoanalytic

c)
phallic

d)
reality

Answer: b Page: 11 Level: Medium Type: Factual

1-44. Which of the following suggests that unconscious forces act to determine personality and behavior?

a)
psychosexual development

b)
pleasure principle

c)
reality principle

d)
psychoanalytic theory

Answer: d Page: 11 Level: Medium Type: Factual

1-45. Freud believed that the _________ contains infantile wishes, desires, demands, and needs that are hidden from conscious awareness because they are disturbing.

a)
superego

b)
id

c)
ego

d)
unconscious

Answer: d Page: 11 Level: Medium Type: Factual

1-46. The approach stating that behavior is motivated by inner forces, memories, and conflicts that are generally beyond peoples’ awareness and control is called the

a)
clinical approach.

b)
investigative approach.

c)
psychodynamic perspective.

d)
analytical perspective.

Answer: c Page: 11 Level: Medium Type: Factual

1-47. According to Freud, which part of everyone’s personality operates according to the “pleasure principle”?

a)
unconscious

b)
ego

c)
superego

d)
id

Answer: d Page: 11 Level: Medium Type: Factual

1-48. Freud believed that the goal of the pleasure principle was to

a)
reduce satisfaction and maximize tension.

b)
maximize satisfaction and reduce tension.

c)
reduce inhibition and maximize unconscious awareness.

d)
increase inhibition and reduce unconscious awareness.

Answer: b Page: 11 Level: Difficult Type: Factual

1-49. Freud believed that the _____ is the part of the personality that is rational and reasonable.

a)
id

b)
superego

c)
conscious

d)
ego

Answer: d Page: 11 Level: Medium Type: Factual

1-50. Freud believed that the ego operates on the

a)
unconscious.

b)
reality principle.

c)
pleasure principle.

d)
conscious.

Answer: b Page: 11 Level: Medium Type: Factual

1-51. If a child develops into a person who integrates into society and maintains a good awareness of safety, Freud may say that person has a well-developed

a)
id.

b)
superego.

c)
consciousness.

d)
ego.

Answer: d Page: 11 Level: Medium Type: Conceptual

1-52. The ________ is Freud’s representation of incorporating the distinction between right and wrong.

a)
ego

b)
id

c)
superego

d)
unconscious

Answer: c Page: 11 Level: Medium Type: Factual

1-53. To Freud, “superego” and ________ are interchangeable terms.

a)
conscience

b)
ego

c)
unconscious

d)
conscious

Answer: a Page: 11 Level: Medium Type: Conceptual

1-54. Freud believed that the ______ begins to develop around ages five or six and is learned from significant authority figures.

a)
id

b)
superego

c)
conscious

d)
ego

Answer: b Page: 11 Level: Medium Type: Factual

1-55. According to Freud, children’s passage through a series of stages in which pleasure, or gratification, is focused on a particular biological function and body part is called

a)
psychosexual development.

b)
the psychosexual approach.

c)
the psychoanalytic theory.

d)
the psychoanalytical approach.

Answer: a Page: 11 Level: Medium Type: Factual

1-56. Adults demonstrating excessive activities such as eating, talking, or chewing gum may be experiencing a(n) __________ fixation.

a)
anal

b)
oral

c)
phallic

d)
psychosexual

Answer: b Page: 12 Level: Medium Type: Applied

1-57. Thom is an adolescent who has an awareness of uniqueness of self and knowledge of roles to be followed. He can be said to have passed through Erikson’s ________ stage of psychosocial development.

a)
trust vs. mistrust

b)
initiative vs. guilt

c)
industry vs. inferiority

d)
identity vs. role diffusion

Answer: d Page: 12 Level: Medium Type: Applied

1-58. Kimberly is a young woman who has a fear of relationships with others. She can be said to have had a negative outcome in Erikson’s ________ stage of psychosocial development.

a) trust vs. mistrust

b) autonomy vs. shame and doubt

c) intimacy vs. isolation

d) generativity vs. isolation

Answer: c Page: 12 Level: Medium Type: Applied

1-59. As Warren looks back over his long life, he feels a sense of unity in his life’s accomplishments. He can be said to be in Erikson’s ________ stage of psychosocial development.

a) industry vs. inferiority

b) ego integrity vs. despair

c) identity vs. role diffusion

d) generativity vs. stagnation

Answer: b Page: 12 Level: Medium Type: Applied

1-60. Suri identifies with her mother as a role model. She has passed through Freud’s _______ stage of psychosexual development.

a)
anal

b)
oral

c)
phallic

d)
latent

Answer: c Page: 12 Level: Medium Type: Applied

1-61. The __________ ________ suggests that keys to understanding development are observable actions and outside stimuli in the environment.

a)
psychodynamic perspective

b)
behavioral perspective

c)
psychoanalytic theory

d)
psychosocial theory

Answer: b Page: 13 Level: Difficult Type: Factual

1-62. ________ theories assume that people are affected by the environmental stimuli to which they are exposed, and developmental change is

a)
Psychodynamic; qualitative.

b)
Psychosocial; quantitative.

c)
Developmental; qualitative.

d)
Behavioral; quantitative.

Answer: d Page: 13 Level: Difficult Type: Factual

1-63. Who was one of the first American psychologists to advocate a behavioral approach to development?

a)
Skinner

b)
Watson

c)
Piaget

d)
Erikson

Answer: b Page: 13 Level: Medium Type: Factual

1-64. A type of learning in which an organism responds in a particular way to a neutral stimulus that normally does not bring about that type of response is called

a)
classical conditioning.

b)
behavioral perspective.

c)
operant conditioning.

d)
psychodynamic approach.

Answer: a Page: 14 Level: Difficult Type: Factual

1-65. A form of learning in which a voluntary response is strengthened or weakened by its association with positive or negative consequences is called

a)
behavioral perspective.

b)
psychodynamic perspective.

c)
operant conditioning.

d)
classical conditioning.

Answer: c Page: 14 Level: Difficult Type: Factual

1-66. Judy was bitten by a small brown and white dog when she was a little girl, and now every time she sees a small dog approaching her, she is fearful. Watson would say that Judy’s reaction is a result of _________ conditioning.

a)
behavioral

b)
classical

c)
reinforcement

d)
psychosocial

Answer: b Page: 14 Level: Medium Type: Applied

1-67. In operant conditioning, individuals

a)
are presented with crises or conflicts that they must resolve to move to the next stage.

b)
pass through a series of universal stages.

c)
learn to operate on their environments to bring about desired consequences.

d)
experience an involuntary response.
Answer: c Page: 14 Level: Difficult Type: Conceptual

1-68. _________ conditioning, in which the response being conditioned is voluntary and purposeful, differs from _________ conditioning, where the response is automatic.

a)
Social-cognitive; operant

b)
Operant; classical

c)
Classical; operant

d)
Operant; social-cognitive

Answer: b Page: 14 Level: Difficult Type: Conceptual

1-69. Operant conditioning was formulated and championed by

a)
Freud.

b)
Skinner.

c)
Bandura.

d)
Rogers.

Answer: b Page: 14 Level: Medium Type: Factual

1-70. Susan learned at a young age that developing good study habits, such as doing her homework, brought about good grades, and made her want to work harder in school. This is called

a)
operant conditioning.

b)
classical conditioning.

c)
reinforcement.

d)
social-cognitive.

Answer: c Page: 14 Level: Difficult Type: Applied

1-71. Roger likes to buy lottery tickets regularly, and he occasionally wins. This is an example of ________.

a)
reinforcement

b)
classical conditioning

c)
operant conditioning

d)
social-cognitive

Answer: a Page: 14 Level: Difficult Type: Applied

1-72. The introduction of an unpleasant or painful stimulus, or the removal of a desirable stimulus that decreases the probability that a preceding behavior will occur in the future, is considered ________ learning.

a)
classical

b)
punishment

c)
social-cognitive

d)
reinforcement

Answer: b Page: 14 Level: Difficult Type: Conceptual

1-73. Alice used to do her math homework regularly and studied hard for tests although she continued to have difficulty getting passing grades; disheartened, Alice began to put less effort into her math homework, and eventually she failed math. This is an example of what type of behavior?

a)
reinforcement

b)
classical

c)
social-cognitive

d)
punishment

Answer: d Page: 14 Level: Difficult Type: Applied

1-74. Behavior that receives no reinforcement or is punished is likely to be

a)
continued.

b)
intermittent.

c)
extinguished.

d)
accelerated.

Answer: c Page: 14 Level: Medium Type: Conceptual

1-75. Behavior modification depends upon what principle?

a)
operant conditioning

b)
social-cognitive conditioning

c)
classical conditioning

d)
stimulus conditioning

Answer: a Page: 14 Level: Medium Type: Factual

1-76. ______ _______ is a formal technique for promoting the frequency of desirable behaviors and decreasing the incidence of unwanted ones.

a)
Punishment modification

b)
Reinforcement modification

c)
Classical modification

d)
Behavior modification

Answer: d Page: 14 Level: Easy Type: Conceptual

1-77. What is the learning approach that emphasizes learning by observing the behavior of another person, a process called modeling?

a)
classical conditioning

b)
behavior modification

c)
social-cognitive learning

d)
operant conditioning

Answer: c Page: 14 Level: Easy Type: Conceptual

1-78. Ralph watches the other kindergarten students receive stickers and other rewards from the teacher for sitting at their desks and completing their work. Soon, Ralph begins to behave like the other kindergarten students. This is what type of learning?

a)
modeling

b)
reinforcement

c)
extinction

d)
imitation

Answer: a Page: 14 Level: Easy Type: Applied

1-79. Which developmental psychologist developed an approach that emphasizes learning by observing the behavior of another person, called a model?

a)
Skinner

b)
Freud

c)
Bandura

d)
Watson

Answer: c Page: 14 Level: Medium Type: Factual

1-80. Social-cognitive learning theorists argue that the difference between people and animals is the type of

a)
classical conditioning.

b)
operant conditioning.

c)
mental activity.

d)
reinforcement/punishment.

Answer: c Page: 15 Level: Difficult Type: Factual

1-81. Which form of the behavioral perspective learning styles is based on learning through imitation?

a)
classical

b)
social-cognitive theory

c)
operant

d)
reinforcement

Answer: b Page: 14 Level: Medium Type: Factual
1-82. According to the “black box” analysis, people and other organisms’ behavior and learning are ________ in terms of _______ stimuli.

a)
insignificant; external

b)
observable; external

c)
significant; internal

d)
unobservable; internal

Answer: b Page: 15 Level: Difficult Type: Conceptual

1-83. __________ focuses on the processes that allow people to know, understand, and think about the world.

a)
Classical conditioning

b)
The behavioral perspective

c)
Operant conditioning

d)
The cognitive perspective

Answer: d Page: 15 Level: Medium Type: Conceptual

1-84. The approach that focuses on the processes that allow people to know, understand, and think about the world is called the

a)
psychoanalytic approach.

b)
theoretical approach.

c)
cognitive perspective.

d)
analytical perspective.

Answer: c Page: 15 Level: Difficult Type: Conceptual

1-85. Who is considered the predominant theorist in cognitive development?

a)
Piaget

b)
Skinner

c)
Bandura

d)
Freud

Answer: a Page: 15 Level: Easy Type: Factual

1-86. _________ is(are) Piaget’s theory of how human thinking is organized into mental patterns that represent behaviors and actions.

a)
Assimilation

b)
Schemes

c)
Accommodation

d)
Assessment

Answer: b Page: 15 Level: Medium Type: Factual

1-87. Piaget’s two basic principles of growth in children’s understanding of the world are

a)
reward and punishment.

b)
schemas and assessment.

c)
assimilation and accommodation.

d)
cognitive and behavior.

Answer: c Page: 15 Level: Difficult Type: Conceptual

1-88. What did Piaget call the process in which people understand an experience in terms of their current stage of cognitive development and way of thinking?

a)
cognition

b)
accommodation

c)
schemes

d)
assimilation

Answer: d Page: 15 Level: Difficult Type: Conceptual

1-89. What did Piaget call the process in which changes occur in the existing way a child thinks in response to encounters with new stimuli or events?

a)
assimilation

b)
accommodation

c)
cognition

d)
schemes

Answer: b Page: 15 Level: Difficult Type: Conceptual
1-90. Piaget’s view assumes that thinking undergoes ________ advances, but the information processing approach assumes that development is marked by ________ advantages.

a)
quantitative; qualitative

b)
quantitative; discontinuous

c)
qualitative; quantitative

d)
continuous; discontinuous

Answer: c Page: 16 Level: Difficult Type: Conceptual

1-91. What has become an important alternative to Piagetian approaches?

a)
behavioral modification

b)
classical conditioning

c)
information processing

d)
social-cognitive learning

Answer: c Page: 16 Level: Medium Type: Factual

1-92. Which type of approach grew out of the development of electronic processing of information, where even complex behavior such as learning, remembering, categorizing, and thinking can be broken down into a series of individual, specific steps?

a)
information processing

b)
social-cognitive learning

c)
classical conditioning

d)
behavioral modification

Answer: a Page: 16 Level: Medium Type: Factual

1-93. An information processing approach that builds on Piaget’s research is known as _______ theory because it considers cognition as made up of different types of individual skills.

a)
behavioral

b)
operant

c)
classical

d)
neo-Piagetian

Answer: d Page: 16 Level: Medium Type: Conceptual

1-94. What learning model seeks to identify the ways individuals take in, use, and store information?

a)
Piaget

b)
neo-Piaget

c)
information processing

d)
social-cognitive

Answer: c Page: 16 Level: Medium Type: Factual

1-95. What approach builds on Piaget’s research, and views cognition as made up of different types of individual skills, while using terminology from information processing approaches?

a)
neo-Piagetian

b)
information processing

c)
social-cognitive learning theory

d)
cognitive perspective

Answer: a Page: 16 Level: Difficult Type: Conceptual

1-96. What aspect(s) of development are NOT adequately addressed by the information-processing approach?

a)
creativity and social/cultural development

b)
continuous and discontinuous growth

c)
qualitative vs. quantitative development

d)
Piagetian vs. neo-Piagetian theory

Answer: a Page: 16 Level: Difficult Type: Conceptual

1-97. What type of developmental approach is cutting edge and at the forefront of research when working with genes associated with mental health disorders such as autism and schizophrenia?

a)
behavior modification

b)
social-cognitive

c)
cognitive neuroscience

d)
neo-Piagetian

Answer: c Page: 16 Level: Medium Type: Conceptual

1-98. Which developmental approach looks at cognitive development through the lens of brain processes by considering internal mental processes, focused on the neurological activity that underlies thinking, problem solving, and cognitive behavior?

a)
neo-Piagetian

b)
behavioral

c)
information-processing

d)
cognitive neuroscience

Answer: d Page: 16 Level: Medium Type: Conceptual

1-99. What approach examines cognitive development through the lens of brain processes?

a)
humanistic

b)
cognitive neuroscience

c)
neo-Piaget

d)
Piaget

Answer: b Page: 16 Level: Easy Type: Conceptual

1-100. What theory contends that people have a natural capacity to make decisions about their lives?

a)
psychoanalytic

b)
behavioral

c)
humanistic

d)
social-cognitive learning theory

Answer: c Page: 17 Level: Medium Type: Conceptual

1-101. The ________ perspective contends that people have a natural capacity to make decisions about their lives and to control their behavior.

a)
behavioral

b)
social-cognitive

c)
cognitive neuroscience

d)
humanistic

Answer: d Page: 17 Level: Medium Type: Factual

1-102. According to this perspective, the ability of humans to make choices and come to decisions about their lives is called

a)
free will.

b)
societal standards.

c)
positive regard.

d)
self-actualization.

Answer: a Page: 17 Level: Medium Type: Factual

1-103. Who was a major proponent of the humanistic perspective and suggested that all people need positive regard that results from an underlying wish to be loved and respected?

a)
Bandura

b)
Rogers

c)
Maslow

d)
Freud

Answer: b Page: 17 Level: Medium Type: Factual

1-104. Which theorist(s) championed the idea of self-actualization?

a)
Freud and Erikson

b)
Skinner and Piaget

c)
Rogers and Maslow

d)
Bandura

Answer: c Page: 18 Level: Medium Type: Factual

1-105. Which perspective considers the relationship between individuals and their physical, cognitive, personality, and social worlds?

a)
humanistic

b)
contextual

c)
cognitive

d)
behavioral

Answer: b Page: 18 Level: Difficult Type: Conceptual

1-106. ______________ suggests that a person’s development cannot be properly viewed without seeing how that person is enmeshed within a social and cultural context.

a)
Social-cognitive learning theory

b)
Cognitive neuroscience

c)
Contextual perspective

d)
Bioecological perspective

Answer: c Page: 18 Level: Difficult Type: Conceptual

1-107. What is the perspective that suggests that different levels of the environment simultaneously influence individuals?

a)
cognitive neuroscience

b)
humanistic perspective

c)
contextual perspective

d)
bioecological approach

Answer: d Page: 18 Level: Difficult Type: Conceptual

1-108. Which perspective contains the two major theories of Bronfenbrenner’s bioecological approach and Vygotsky’s sociocultural theory?

a)
cognitive

b)
humanistic

c)
behavioral

d)
contextual

Answer: d Page: 18 Level: Difficult Type: Conceptual

1-109. Which of the Bronfenbrenner’s five levels addresses the everyday, immediate environment in which children lead their daily lives?

a)
mesosystem

b)
exosystem

c)
microsystem

d)
macrosystem

Answer: c Page: 18 Level: Difficult Type: Conceptual

1-110. Which of the Bronfenbrenner’s five levels provides the connections between the various aspects of the person’s life, like links in a chain, to bind children to parents, students to teachers, employees to bosses, and friends to friends?

a)
exosystem

b)
mesosystem

c)
microsystem

d)
macrosystem

Answer: b Page: 18 Level: Difficult Type: Conceptual

1-111. Which of the Bronfenbrenner’s five levels represents broader influences, including societal institutions such as a local government, the community, schools, places of worship, and the local media?

a)
microsystem

b)
macrosystem

c)
mesosystem

d)
exosystem

Answer: d Page: 18 Level: Difficult Type: Conceptual

1-112. Which approach to development suggests that there are five levels of the environment that simultaneously influence individuals?

a)
Piaget’s cognitive approach

b)
Bronfenbrenner’s bioecological approach

c)
Skinner’s behavioral approach

d)
Freud’s psychoanalytical approach

Answer: b Page: 18 Level: Difficult Type: Conceptual

1-113. Which of the Bronfenbrenner’s five levels represents the larger cultural influences on an individual?

a)
macrosystem

b)
microsystem

c)
exosystem

d)
mesosystem

Answer: a Page: 18 Level: Difficult Type: Conceptual

1-114. Jose and Maria are preparing for the arrival of their first child, and are considering moving from their small rural town to a larger city to gain access to more social services, better schools, and a greater variety of local newspapers and television stations. This is an example of which of Bronfenbrenner’s five levels?

a)
macrosystem

b)
exosystem

c)
microsystem

d)
mesosystem

Answer: b Page: 18 Level: Difficult Type: Applied

1-115. Bronfenbrenner’s five levels of bioecological approach suggests that society, including types of governments, religious value systems, political value systems, and other broad factors, are parts of what system?

a)
mesosystem

b)
microsystem

c)
exosystem

d)
macrosystem

Answer: d Page: 18 Level: Difficult Type: Conceptual

1-116. Within Bronfenbrenner’s bioecological approach, which system underlies each of his system levels and involves the way the passage of time, including historical events, affects children’s development?

a)
macrosystem

b)
microsystem

c)
chronosystem

d)
exosystem

Answer: c Page: 19 Level: Difficult Type: Conceptual

1-117. A historical event, such as the terrorist attacks in New York in September of 2001, would be considered by Bronfenbrenner to fall within which system?

a)
macrosystem

b)
mesosystem

c)
exosystem

d)
chronosystem

Answer: d Page: 19 Level: Difficult Type: Conceptual

1-118. What term refers to the notion that the well-being of the group is more important than that of the individual?

a)
individualism

b)
humanistic

c)
collectivism

d)
bioecological approach

Answer: c Page: 19 Level: Easy Type: Conceptual

1-119. The development of the sociocultural theory is attributed to

a)
Skinner.

b)
Bandura.

c)
Vygotsky

d)
Bronfenbrenner.

Answer: c Page: 19 Level: Medium Type: Factual

1-120. Which theory emphasizes how cognitive development proceeds as a result of social interactions between members of a culture?

a)
interconnectedness

b)
sociocultural

c)
bioecological

d)
contextual

Answer: b Page: 19 Level: Difficult Type: Conceptual

1-121. Who proposed the sociocultural theory and was one of the first to recognize, acknowledge the importance of, and help us understand the varied influences that shape development?

a)
Rogers

b)
Bandura

c)
Vygotsky

d)
Bronfenbrenner

Answer: c Page: 20 Level: Difficult Type: Factual

1-122. The concept of “reciprocal transaction” is attributed to what developmentalist and theory?

a)
Vygotsky; sociocultural

b)
Freud; psychoanalytic

c)
Skinner: behavioral

d)
Rogers; humanistic

Answer: a Page: 20 Level: Difficult Type: Factual

1-123. Which perspective seeks to identify behavior that is the result of our genetic inheritance from our ancestors?

a)
evolutionary

b)
cognitive neuroscience

c)
bioecological

d)
humanistic

Answer: a Page: 20 Level: Medium Type: Conceptual

1-124. Who wrote the groundbreaking work titled On the Origin of Species, and is responsible for the beginning of the evolutionary perspective?

a)
Bronfenbrenner

b)
Vygotsky

c)
Darwin

d)
Lorenz

Answer: c Page: 20 Level: Easy Type: Factual

1-125. The evolutionary perspective draws from the field of ethology, which examines the ways in which our biological makeup influences our behavior. Who is/was a primary proponent of ethology?

a)
Darwin

b)
Vygotsky

c)
Bronfenbrenner

d)
Lorenz

Answer: d Page: 20 Level: Difficult Type: Factual

1-126. Which is one of the fastest growing areas within the field of lifespan development, and studies the effects of heredity on behavior?

a)
ethology

b)
evolutionary perspective

c)
behavioral genetics

d)
sociocultural theory

Answer: c Page: 20 Level: Medium Type: Conceptual

1-127. When a developmentalist uses an approach that includes several perspectives simultaneously, this is called the _________ approach.

a)
contextual

b)
evolutionary

c)
humanistic

d)
eclectic

Answer: d Page: 21 Level: Medium Type: Conceptual

1-128. What is the name of the process of posing and answering questions using careful, controlled techniques that include systematic, orderly observation and the collection of data?

a)
theories

b)
hypotheses

c)
scientific method

d)
research

Answer: c Page: 23 Level: Easy Type: Conceptual

1-129. What is the term that means a broad explanation and prediction about phenomena of interest?

a)
scientific method

b)
theory

c)
hypothesis

d)
research

Answer: b Page: 23 Level: Easy Type: Conceptual

1-130. A _______ is a prediction stated in a way that permits it to be tested.

a)
hypothesis

b)
theory

c)
hypothesis

d)
scientific method

Answer: a Page: 23 Level: Medium Type: Factual

1-131. What type of evidence is based on careful, systematic procedures?

a)
scientific

b)
hypothetical

c)
anecdotal

d)
unethical

Answer: a Page: 23 Level: Easy Type: Conceptual

1-132. In _________ research, the researcher could tell if an association or relationship between two factors exists.

a)
scientific

b)
correlational

c)
hypothetical

d)
experimental

Answer: b Page: 23 Level: Medium Type: Factual

1-133. ________ research is designed to discover causal relationships between various factors.

a)
Correlational

b)
Hypothetical

c)
Experimental

d)
Scientific

Answer: c Page: 23 Level: Medium Type: Factual

1-134. Researchers who are interested in the relationship between televised aggression and subsequent behavior have found that children who watch a good deal of televised aggression (murders, crime shows, shootings, etc.) tend to be more aggressive than those who watch only little of this type of television programming. This is an example of a(n) ____________ study.

a)
scientific

b)
experimental

c)
theoretical

d)
correlational

Answer: d Page: 23 Level: Difficult Type: Applied
1-135. When an investigator typically devises two different conditions and then studies and compares the outcomes of the participants exposed to those two different conditions in order to see how behavior is affected, this is called a(n)

a)
hypothesis.

b)
experiment.

c)
theory.

d)
treatment.

Answer: b Page: 23 Level: Medium Type: Conceptual

1-136. In order to learn about children’s toy preferences, researchers interview children at a local preschool and base their inferences on the children’s responses. This is an example of _______ research.

a)
psychophysiological

b)
correlational

c)
case study

d)
survey

Answer: d Page: 25 Level: Medium Type: Applied

1-137. When a group of people are chosen to represent a larger population and are asked about their attitudes, behaviors, or thinking on a given topic, this is considered _________ research.

a)
ethnography

b)
case study

c)
experimental

d)
survey

Answer: d Page: 25 Level: Medium Type: Factual

1-138. The device that uses electrodes placed on the outside of the skull to record electrical activity within the brain, and is used in psychophysiological research, is called a(n) __________.

a)
CAT scan

b)
fMRI scan

c)
EEG

d)
experience

Answer: c Page: 25 Level: Medium Type: Factual

1-139. The device where a computer constructs an image of the brain by combining thousands of individual x-rays taken at slightly different angles is called a(n) _________.

a)
CAT scan

b)
EEG

c)
psychophysiological

d)
fMRI scan

Answer: a Page: 25 Level: Medium Type: Factual

1-140. The device that provides a detailed, three-dimensional computer-generated image of brain activity by aiming a powerful magnetic field at the brain is called a(n) ______.

a)
EEG

b)
psychophysiological

c)
CAT scan

d)
fMRI scan

Answer: d Page: 25 Level: Medium Type: Factual

1-141. Researchers conduct an experiment in which one group is exposed to Treatment A and the other group is exposed to Treatment B. If the group exposed to Treatment A is designated as the treatment group, the group exposed to Treatment B is the

a)
independent variable.

b)
dependent variable.

c)
control group.

d)
treatment group.

Answer: c Page: 25 Level: Difficult Type: Applied

1-142. What is the type of research method that focuses on the relationship between physiological processes and behavior?

a)
psychophysiological

b)
ethnography

c)
experimental

d)
case study

Answer: a Page: 25 Level: Medium Type: Conceptual

1-143. The group of participants chosen for an experiment is called a(n)

a)
control group.

b)
experimental group.

c)
statistical group.

d)
sample.

Answer: d Page: 26 Level: Medium Type: Factual

1-144. In an experiment, the ______ _____ is what researchers manipulate.

a)
treatment group

b)
independent variable

c)
control group

d)
dependent variable

Answer: b Page: 26 Level: Medium Type: Factual

1-145. Researchers conduct an experiment in which one group is exposed to Treatment A and the other group is exposed to Treatment B. The treatments are the

a)
independent variable.

b)
dependent variable.

c)
control group.

d)
treatment group.

Answer: a Page: 26 Level: Medium Type: Applied

1-146. In an experiment where researchers manipulate the ______, the variable that the researchers measure to see if it changes is the ______.

a)
dependent variable; independent variable

b)
independent variable; dependent variable

c)
control group; treatment group

d)
treatment group; control group

Answer: b Page: 26 Level: Medium Type: Applied

1-147. In an experiment, the ________ is what researchers measure and expect to change as a result of manipulation.

a)
treatment group

b)
independent variable

c)
control group

d)
dependent variable

Answer: d Page: 26 Level: Medium Type: Applied

1-148. The procedure that experimenters need to use to make sure that participants in both the treatment and control groups are not aware of the purpose of the experiment is known as the

a)
independent variable.

b)
dependent variable.

c)
random assignment.

d)
statistical law.

Answer: c Page: 26 Level: Difficult Type: Factual

1-149. What technique ensures that personal characteristics that might affect the outcome of the experiment are divided proportionally among the participants in the different groups, making groups equivalent?

a)
dependent variables

b)
random assignment

c)
independent variables

d)
statistics

Answer: b Page: 26 Level: Difficult Type: Conceptual

1-150. What type of research is designed specifically to test some developmental explanation and expand scientific knowledge?

a)
experimental

b)
hypothetical

c)
theoretical

d)
applied

Answer: c Page: 27 Level: Medium Type: Conceptual

1-151. What type of research is designed to provide practical solutions to immediate problems?

a)
hypothetical

b)
applied

c)
experimental

d)
theoretical

Answer: b Page: 27 Level: Medium Type: Conceptual

1-152. If the focus of a research study is to examine the ways in which elementary school teachers can assist children to remember information more easily, such as a study would represent ________ research.

a)
applied

b)
experimental

c)
theoretical

d)
hypothetical

Answer: a Page: 27 Level: Medium Type: Applied

1-153. If a researcher was interested in learning how children’s moral development changes between the ages of 3 and 5, the researcher may follow them until they are 5, testing them periodically. This research strategy is known as _________ research.

a)
developmental

b)
longitudinal

c)
sequential

d)
cross-sectional

Answer: b Page: 28 Level: Medium Type: Factual

1-154. When the behavior of one or more study participants is measured as they age, this is called ________ research.

a)
longitudinal

b)
developmental

c)
cross-sectional

d)
sequential

Answer: a Page: 28 Level: Medium Type: Factual

1-155. In a study of the behavioral adjustment of a group of children placed in foster care, the children were assessed once a year over a period of 10 years. This is an example of a ______ study.

a)
cross-sectional

b)
developmental

c)
longitudinal

d)
sequential

Answer: c Page: 28 Level: Medium Type: Applied

1-156. What is the type of research where people of different ages are compared at the same point in time?

a)
longitudinal

b)
sequential

c)
developmental

d)
cross-sectional

Answer: d Page: 28 Level: Medium Type: Conceptual

1-157. Which research study is a compromise technique that essentially examines a number of different age groups at several points in time, and permits developmental researchers to tease out the consequences of age change versus age difference?

a)
longitudinal

b)
sequential

c)
cross-sectional

d)
experimental

Answer: b Page: 29 Level: Difficult Type: Conceptual

ESSAY QUESTIONS

1-158. Explain the differences between how a developmentalist who is specializing in personality and a developmentalist who is specializing in social development might examine life span development.
Answer: A developmentalist interested in personality development might ask whether there are stable, enduring personality traits throughout the lifespan, while a specialist in social development might examine the effects of racism or poverty or divorce on development.

Page: 5 Level: Medium Type: Conceptual

1-159. Lifespan is usually divided into which specific broad-age ranges?

Answer: Prenatal Period (conception to birth); Infancy and Toddlerhood (birth to age 3); Preschool Period (ages 3-6) Middle Childhood (ages 6-12); Adolescence (ages 12-20); Young Adulthood (ages 20-40); Middle Adulthood (ages 40-60); and Late Adulthood (age 60 to death).

Page: 5 Level: Medium Type: Factual

1-160. Explain the three different types of cohort effects.

Answer: History-graded influences are biological and environmental influences associated with a particular historical moment in time. Age-graded influences are biological and environmental influences that are similar for individuals in a particular age group, regardless of when or where they are raised (ex., puberty and menopause). Sociocultural-graded influences are the social and cultural factors present at a particular time for a particular individual dependent upon such variables as ethnicity, social class, and subcultural membership.

Page: 8 Level: Medium Type: Conceptual

1-161. List the four important issues of lifespan development.

Answer: 1) Continuity versus discontinuity; 2) The importance of critical periods; 3) Whether to focus on certain periods or on the entire life span; and 4) The nature versus nurture controversy.

Pages: 8 - 9 Level: Difficult Type: Conceptual

1-162. Provide reason(s) why Freud’s principles of psychoanalytic theory have been called into question.

Answer: 1) There is lack of validation by subsequent research, specifically, the idea that people pass through stages in childhood that determine adult personality; 2) Freud’s theory was based on a limited population of upper-middle-class Austrians living in a strict, puritanical era, and the application of Freud’s theory to a broad, multicultural population is questionable; 3) Freud’s theory focuses primarily on male development, has been criticized as sexist and may be interpreted a devaluing women.

Page: 13 Level: Difficult Type: Conceptual

1-163. List and briefly explain three types of learning derived from the behavioral perspective.

Answer: 1) Classical conditioning occurs when an organism learns to respond to a neutral stimulus that normally does not evoke that type of response; 2) Operant conditioning is learning in which a voluntary response is strengthened or weakened by its association with positive or negative consequences; 3) Social-cognitive learning theory is an approach that emphasizes learning by observing the behavior of another person, called a model.

Page: 14 Level: Medium Type: Factual

1-164. Briefly explain why developmental researchers would employ the cognitive perspective.

Answer: The cognitive perspective emphasizes how people internally represent and think about their world. The cognitive perspective would help researchers understand how people process information and how thinking and understanding affects their behavior. Cognitive perspective also gives insight into how people’s cognitive abilities change, both quantitatively and qualitatively, as people develop, and sheds light on how cognitive abilities are related to one another.

Page: 15 Level: Difficult Type: Conceptual

1-165. What is the greatest criticism of the Piagetian perspective?

Answer: The greatest criticism is that cognitive development is not as discontinuous as represented in Piaget’s four distinct stage theory. Other researchers argue that growth is more continuous. These researchers embrace the information processing approach, which focuses on learning, memory, and thinking throughout a life span.

Pages: 15 - 16 Level: Medium Type: Conceptual

1-166. Provide insight as to why the humanistic perspective has not had a major impact upon the field of lifespan development.

Answer: The lack of influence by the humanistic perspective is primarily due to its inability to identify a broad developmental change that is the result of increasing age or experience.

Pages: 17 - 18 Level: Medium Type: Conceptual

1-167. Briefly explain Bronfenbrenner’s first level of his bioecological approach.

Answer: The first level of Bronfenbrenner’s bioecological approach is the microsystem, which includes the home, caregivers, friends, teachers, and others who directly influence the child’s immediate environment.

Pages: 18 - 19 Level: Medium Type: Factual

1-168. Briefly explain why Bronfenbrenner’s bioecological approach emphasizes the interconnectedness of the influences on development. Give an example.

Answer: Because the levels of the bioecological approach are related to one another, a change in one part of the system affects other part of the system. Example: A parent’s loss of employment can impact a child’s microsystem.

Pages: 18 - 19 Level: Medium Type: Conceptual

1-169. Why has Vygotsky’s sociocultural theory become increasingly influential?

Answer: The reason is the growing acknowledgment of the importance of cultural factors in development. Children do not develop in a cultural vacuum, and their attention is directed by society to certain areas which affect what particular skills they develop.

Page: 20 Level: Medium Type: Conceptual

1-170. Provide some criticism of the evolutionary perspective.

Answer: 1) The evolutionary perspective pays insufficient attention to the environmental and social factors affecting people’s behavior; and 2) There is no good way to test theories experimentally derived from the evolutionary approach.

Page: 20 Level: Medium Type: Conceptual

1-171. Briefly list and describe the 3 major steps of the scientific method.

Answer: 1) identifying questions of interest; 2) formulating an explanation; and 3) carrying out research that either lends support to the explanation or refutes it.

Page: 23 Level: Medium Type: Factual

1-172. Briefly describe some drawbacks of utilizing longitudinal research studies.

Answer: 1) Longitudinal research requires a tremendous investment of time as researchers wait for participants to grow older; 2) Participants drop out over the course of the research because they may move away, become ill, or die as the research proceeds; 3) Participants may become “test wise” and perform better each time they are assessed as they become more familiar with the procedure; 4) Experimental participants may be affected by the repeated presence of an experimenter or observer.

Page: 28 Level: Difficult Type: Conceptual
TRUE/FALSE

1-173. Specialists in lifespan development share one concern: understanding the growth and change that occurs during the course of life.

Answer: True Page: 4 Level: Easy Type: Factual
1-174. Lifespan development is the field of study that examines patterns of growth, change, and stability in behavior that occur throughout the entire lifespan.

Answer: True Page: 4 Level: Easy Type: Factual

1-175. All people reach their developmental milestones at the exact same time.

Answer: False Page: 5 Level: Easy Type: Factual

1-176. Developmentalists assume that the process of developing begins at the moment of conception and continues until death.

Answer: True Page: 5 Level: Easy Type: Factual

1-177. The age ranges within a period – and even the periods themselves – are steadfast and unchanging.

Answer: False Page: 5 Level: Medium Type: Factual

1-178. All age ranges have clear-cut boundaries.

Answer: False Page: 5 Level: Easy Type: Factual
1-179. Different cultures and subcultures have their own views of appropriate and inappropriate childrearing just as they have different developmental goals for their children.

Answer: True Page: 7 Level: Easy Type: Factual

1-180. Lifespan developmentalists believe that people change continuously in every aspect of their lives up to the end of their lives.

Answer: False Page 8 Level: Medium Type: Conceptual
1-181. Developmentalists study how both our biological inheritance and the environment in which we live jointly affect our behavior.

Answer: True Page: 9 Level: Easy Type: Factual

1-182. All developmental specialists acknowledge that neither heredity nor environment alone can account for the full range of human development and change.

Answer: True Page: 9 Level: Easy Type: Factual

1-183. None of the nurture influences may be biological.

Answer: False Page: 9 Level: Difficult Type: Factual

1-184. Developmentalists reject the notion that behavior is the sole result of either nature or nurture.

Answer: True Page: 9 Level: Easy Type: Factual

1-185. Classical conditioning is the only type of learning derived from the behavioral perspective.

Answer: False Page: 14 Level: Easy Type: Factual

1-186. By and large, based upon thousands of investigations, Piaget’s broad view of the sequence of cognitive development is accurate.

Answer: True Page: 15 Level: Easy Type: Factual

1-187. Using information-processing terminology, neo-Piagetian theory suggests that cognitive development proceeds at the same rate for all areas (i.e., reading vs. abstract computational abilities).

Answer: False Page: 16 Level: Medium Type: Factual

1-188. The humanistic perspective has had a major impact upon the field of lifespan development.

Answer: False Page: 18 Level: Medium Type: Factual

1-189. In Bronfenbrenner’s first of his five levels of bioecological approach, the child has an active role in shaping his/her environment.

Answer: True Page: 18 Level: Medium Type: Factual

1-190. Some evolutionary developmentalists suggest that behaviors such as shyness and jealousy are produced in part by genetic causes because they helped increase the survival rates of humans’ ancient relatives.

Answer: True Page: 20 Level: Medium Type: Factual

1-191. All claims and theories derived from the various perspectives are accurate.

Answer: False Page: 23 Level: Medium Type: Factual

1-192. A correlational study can conclude that the viewing of television aggression causes more aggressive behavior in children.

Answer: False Page: 23 Level: Medium Type: Factual

1-193. In an experiment, one group, the treatment or experimental group, is exposed to the treatment variable being studied; and the other, the control group, is not.

Answer: True Page: 25 Level: Easy Type: Factual
