PSY 225
Study Guide for Final				50 m/c ?s
Research designs – experimental, correlational, longitudinal, cross-sectional
Classical conditioning – US, UR, CS, CR
Operant Conditioning – reinforcement
Dominant and Recessive traits
Heritability
Genetic/environmental interactions
3 periods of prenatal development: 	Zygote (germinal), embryo, fetus
Severity of effects of teratogens: 	Dose, timing, genetic make-up
Effects of anorexia (mother) on baby: 	Mental impairment
Secular trends
Dynamic systems perspective
Diminished Reserve capacity – max heart rate declines with age
Changes in speech perception with age
Changes in vision at night with age: 	Slower dark adaptation
Accommodation and assimilation
Sensorimotor substages
Memory strategies
Intelligence tasks
Flynn effect
Racial differences in IQ
Semantics versus syntax
Under and overextension
Achievement motivation in adulthood – affected more by social context than aging
Freud and Erikson’s views on personality development
Marcia’s identity statuses
Midlife crisis research
Gender roles
Kohlberg’s stages of moral development
Dodge’s social information-processing model
	Teens who commit violent antisocial acts have trouble processing social cues
Attachment, Cultural standards for secure attachment differ
[bookmark: _GoBack]Socioemotional selectivity theory
Parenting styles
“middle” generation squeeze
Brain development and autism
	Extensive brain growth after 1 year – improperly interconnected neurons
Psychological health and adolescence – heightened vulnerability
First sign of Alzheimer’s
Hayflick limit = the number of times that a cell can divide/double itself.
Centration
Parke’s/Bowlby model of bereavement – grief like separation anxiety – reorganization 
Nativism
Androgyny shift in midlife
