PSY 225
Exam 1 Study Guide

75 Multiple Choice worth 1 point each - ~ 25 from each of chapter 1-3
Continuous versus discontinuous development

Nature versus Nurture

Age graded influences on development

Normative approach

Freud vs. Erikson

Ethology

Naturalistic observation advantages

Definition and role of Theory
Ethnographic Research

Correlation approach limitations

Longitudinal vs cross sectional vs sequential research designs

Dependent and Independent variables

Piaget and Vygotsky’s theories
Cohort effects

Phenotypes vs. genotypes

Function of meiosis

Fraternal vs. identical twins

Dominant-recessive inheritance and sex-linked disorders

SES impact on development

Heritability and concordance

Epigenesis

Classical vs Operant Conditioning and related terminology

Information Processing approach

Erikson’s stages of development

Mutation

Little Albert
Ecological Systems Theory

Canalization

Range of reaction

Random assignment

Alternative reproductive techniques

Fertilization – stages

Stages of development and terms for infant at each stage

Parts of the developing fetus that develop into particular structures

Senses – age at development

Viability

Teratogens

Prenatal environmental factors

Fetal Alcohol Syndrome

Stages of Labor

Weight gain during pregnancy

Stress Hormones

Apgar Scale

Small for date

Infant Survival rates

Babinski reflex

Sleep Cycles

SIDS

In general, try to apply knowledge so that you can think of and explain examples to demonstrate the concepts, rather than simply memorizing them. Be able to compare and contrast different theories/perspectives.

Try quizlet.com to find study tools

