Key for PSYC 102 F2014 Test 2 version 1

1B	2 D	3 D	4 A	5 B
6 A	7 D	8 D	9 D 	10 A
11 B	12 B	13 D	14 C	15 A
16 C	17 C	18 A	19 B	20 D
21 D	22 D	23 B	24 D	25 D
26 B	27 C	28 A	29 C	30 B
31 C	32 A	33 B	34 D	35 D
[bookmark: _GoBack]36 B	37 B	38 A	39 A	40 C

41. Chomsky argued that humans have a special cognitive system that facilitates learning language which he called the language acquisition device or LAD.
42.“Why the boy went to school?” is a question that a three year old might ask. The important feature of language acquisition that this example illustrates is that children are not just imitating adult speech, they are constructing a grammar or syntax.
43.How many stages of development did Piaget identify in the first two years of life? __6__

44.At what age does social smiling begin? __4 to 6 months___

45.In general infants can distinguish ___more___ speech sounds (phonemes) than adults.

Answer on of the two questions below:
46A. Describe the characteristics of parenting that are most likely to lead anxious avoidant attachment. Caregiver is is indifferent and emotionally unavailable or actively rejects the child when he or she seeks emotional closeness.
46B. Describe Mikey, including his temperament and attachment category. Mikey is a happy child, although temperamentally he is a little slow to warm up and cautious. He is securely attached which bodes well for the future, but he is beginning to serve as a buffer between his parents (Christine and Frank) which could lead to problems. However, he made the transition to preschool very easily.

Extra Credit:
What is the current phase of the moon? New moon
List three current Supreme Court justices: Sonia Sotomayor, Stephen G. Breyer, Samuel A. Alito, and Elena Kagan. Clarence Thomas, Antonin Scalia, Chief Justice John G. Roberts, Anthony Kennedy, and Ruth Bader Ginsburg
About how old is the universe (time since the Big Bang): 13.8 billion years (13.5 to 14 billion OK)

Krto PYE 1021208 T2 vrsin

e i 2

41 oty et v o ey s

2 ey v i ey S T
et -._«....-.,:‘.?"‘"""’"“"

iy e S B e

4wt gt
S s e g s)

o e i o e i sy ek
i et e e

ot e, i
T e o e e o el e
e e e R b
e

o
St g o o N e

m:..:mwcm_w.m:.m e s st
o e T L p————

