MULTIPLE CHOICE

1.	Which of the followa. Demographics b. Economics	wing fo	rces affect hov	c.	ren are socialized? Politics All answers are correct
	ANS: D	REF:	5	OBJ:	1
2.				nember c.	cnowledge, skills, and character traits that is of groups and society is called Temperament. Revolution.
	ANS: A	REF:	5	OBJ:	1
3.	According to Hand a. By means of co b. Through interact c. In emotionally d. All answers are	ommun ctions v signific	ication. with significan cant contexts.	ŕ	
	ANS: D	REF:	6	OBJ:	1
4.	The process by who controlled, behaviora. Internalization. b. Socialization.	r is	ernally control	c.	navior shifts to internally controlled, or self- Reciprocal connection. Cultural change.
	ANS: A	REF:	6	OBJ:	1
5.	the other. b. Both mothers a	als internd fath cialized	ract, a responsers are imported by many peo	e in on ant in tople; m	the idea that the individual usually elicits a response in the lives of children. The any people are important in their lives.
	ANS: A	REF:	7	OBJ:	1
6.	The process of socia. At birth. b. Before birth.		-	d.	At school-age. After birth.
	ANS: B	REF:	7	OBJ:	1
7.	is one's	e of hei	editary instru		coded in the genes at the moment of conception
	a. Identity.b. Genotype.			c. d.	Exosystem. Chronosystem.

	ANS: B	REF:	7	OBJ:	1
8.	Genetic prewiring a. Active.b. Passive.	which 1	motivates a po	c.	seek out compatible environments is called Language-rich. Responsive.
	ANS: A	REF:	8	OBJ:	1
9.	A happy sociable of child. This is an ea. Passive genoty b. Active genoty c. Evocative genoted. None of these in	example pe-envi pe-envir otype-en	e of a: ironment inter ronment intern nvironment ir	raction.	
	ANS: C	REF:	10	OBJ:	1
10.	The difficult child a. Intense b. Mild	has wh	at kind of res	ponse? c. d.	Indifferent Adaptable
	ANS: A	REF:	10	OBJ:	1
11.	Samantha is generate ease. Which tempa. Easy b. Difficult ANS: A	•	nt style does S	Samantl c.	Slow-to-Warm-Up Unclassified
12.	Kochanska (1995, getting timid child a. Less b. More			ildren to	ag techniques were effective in comply. About the same No answers apply
	ANS: B	REF:	10	OBJ:	1
13.	An adult tells a six what kind of social a. Intentional b. Unintentional			c.	a four-year-old sibling. This is an example of Private Challenging
	ANS: A	REF:	11	OBJ:	1
14.	b. Intentional soc	b the ven ialization	erbal as well a on can end up takes place s	being	onverbal cues of others. unintentional. cously during human interactions.
	ANS: D	REF:	11	OBJ:	1
15.	Children are social	ized by	7		

	a. Parents.b. Friends.	c. Characters in movies and bd. All answers are correct	oooks.
	ANS: D REF: 12	OBJ: 1	
16.	period?	eated as "miniature adults" during whi	ch historical
	a. Before the Renaissanceb. During the Industrial Revolution	 c. In the 21st Century d. During the Great Depression 	on
	ANS: A REF: 14	OBJ: 1	
17.	a. The "loss" of childhood.b. The use of children for heavy l	oncern in the United States today is por. Sing child punishment and adult punish	ment.
	ANS: A REF: 14	OBJ: 1	
18.	"Outputs" of socialization include a. Values b. Attitudes	l but which of the following? c. Socialization interactions d. Self-esteem	
	ANS: C REF: 14	OBJ: 1	
19.	In Walden Two, children were givea. Temptation.b. Using drugs and alcohol.	alternate strategies to avoid c. Losing a baseball game. d. Child abuse.	
	ANS: A REF: 15	OBJ: 1	
20.	Instruction, feedback, and reinforca. Socialization variables consideb. Socialization variables considec. Attachment.d. Direct change.	ed "input."	
	ANS: A REF: 16	OBJ: 1	
21.	and predicts future outcomes is cal		nt facts or events,
	a. Theory.b. Adaptation.	c. System.d. Event.	
	ANS: A REF: 16	OBJ: 1	
22.	Which of the following proposed a childhood?	tage theory describing cognitive devel	opment in
	a. Piagetb. Bronfenbrenner	c. Aries d. Woods	
	ANS: A REF: 17	OBJ: 1	

23.	-	late other theories. by Bronfenbrenner. ole picture" of the d		ng child.
	ANS: D	REF: 17	OBJ:	1
24.	Kevin and Jai are p as part of Kelli's a. Microsystem. b. Exosystem.	arents raising their i		aughter Kelli. Kevin and Jai are best described Macrosystem. Chronosystem.
	ANS: A	REF: 18	OBJ:	1
25.	a. School.b. Peer Group.	g are part of the mic	c. d.	Family. Religion.
	ANS: D	REF: 18	OBJ:	1
26.	The socializing age development is a. Family. b. Parent's work.	ent that is thought to	c.	Macrosystem. Media.
	ANS: A	REF: 18	OBJ:	
27.	The family offers that a. Experience nurb. Observe models		c.	unities to Experience language. All answers are correct
	ANS: D	REF: 18	OBJ:	1
28.	The microsystem in a. Family. b. Peer group. ANS: C	n which children for REF: 19	c.	earn about their society is School. Community
29.	a. The media is nob. Children canno	From the community of a small, interactive tinteract with any not learn attitudes and a correct	e setting nedia ty	pes.
	ANS: A	REF: 20	OBJ:	1
30.	Micro is to exo as a. Small is to outs b. Big is to little.	ide.	c. d.	Responsive is to nonresponsive. Small is too big.
	ANS: A	REF: 19 21	OBJ:	1

31.	The relationships between family and sa. Microsystem. b. Macrosystem.	c.	re part of the Mesosytem. Esosystem.
	ANS: C REF: 20	OBJ:	1
32.	An example of an exosystem isa. A parent's job.b. An elementary school.c. The relationship between family andd. A peer group.	nd schoo	ol.
	ANS: A REF: 21	OBJ:	1
33.	Exosystems affect children a. Indirectly. b. Directly. c. Through the school only. d. No answers are correct; Exosystem	s do no	t affect children.
	ANS: A REF: 21	OBJ:	1
34.	According to your text, people differ in a. Personal space. b. Time.	c. d.	Interpersonal relations. All answers are correct.
	ANS: D REF: 23	OBJ:	1
35.	A low-context macrosystem is characterized by a. Competition; Cooperation b. Rationality; Intuitiveness ANS: D REF: 24	c.	Progress; Tradition All answers are correct
36.	When <i>what</i> is said is more important the	on who	sould it the system is most likely a(n)
30.	 a. Low-context microsystem. b. High-context macrosystem. ANS: C REF: 24	c.	Low-context macrosystem. Elemental system.
37.	Compared to members of low-context are more likely to a. Try to control nature. b. Expect personal freedom. c. Follow traditional role expectations d. Have fragmented social relationship ANS: C REF: 25	S.	ystems, members of high-context macrosystems
		OBJ:	1
38.	An example of a chronosystem isa. Changes in computer technology ofb. The physical changes of puberty.	ver time	2.

	d. All answers are	correct.			
	ANS: D	REF: 2	26	OBJ:	1
39.	Socializing agents a. Stability and chb. Trust and mistr	nange.	y aim to prep	c.	ldren for both Abuse and neglect. The past and the present.
	ANS: A	REF: 2	27	OBJ:	1
40.	According to your what? a. Maternalistic to b. Paternalistic poc. Egalitarian to red. Mesosystems to	paterna plicies to obust.	ulistic. policies of e		t in the United States are shifting from what to erment.
	ANS: B	REF: 2	27	OBJ:	1
41.	The No Child Left a. A microsystem b. A high-context c. A social shift in d. Information int	macrosy 1 respons	ystem. sibility from		
	ANS: C	REF: 2	28	OBJ:	1
42.	 A celebrity is an exa. a. Microsystem. b. High-context m c. Social shift in m d. Information int 	nacrosyst esponsib	tem. pility from on	ne grou	p to another.
	ANS: D	REF: 2	28	OBJ:	1
43.	When an official m which kind of indic a. Economic circu b. Behavior	cator?		c.	entistics related to poverty, he/she is likely using Education Housing
	ANS: A	REF: 2	29	OBJ:	1
44.	All but which is a ta. Socialization be. Socialization co. Socialization is d. Socialization is	egins in a continues a recipr	adolescence. throughout le ocal process.	ife.	
	ANS: A	REF:	32	OBJ:	1
OM	PLETION				

c. Increases in school violence over time.

1.	The science of interrelationships between organisms and their environments is termed							
	ANS: Ecology							
	REF: 2							
2.	refers to developmental changes associated with the biological process of aging							
	ANS: Maturation							
	REF: 7							
3.	A happy, sociable child is more likely to engage others in social activities than is a moody, shy child. This is an example of what type of genotype-environment interaction?							
	ANS: Evocative							
	REF: 8							
4.	When an adult reminds a child to write a thank you note to Grandma, this is an example of socialization.							
	ANS: Intentional							
	REF: 11							
5.	Prior to the development of the printing press, infancy ended at age							
	ANS: 7 years							
	REF: 14							
6.	Values, morals, motives, and self-esteem are all examples of as it relates to the socialization process.							
	ANS: Output							
	REF: 16							
7.	Bronfenbrenner's model is called the model of human development.							
	ANS: Bioecological							
	REF: 17							
8.	The family, school and community are part of the according to Bronfenbrenner.							
	ANS: Microsystem							
	REF: 19							

9.	The peer group is part of which system in Bronfenbrenner's model?
	ANS: Microsystem
	REF: 19
10.	Media is part of the according to Brofenbrenner.
	ANS: Microsystem
	REF: 20
11.	The refers to linkages and interrelationships between two or more of a person's microsystems.
	ANS: Mesosystem
	REF: 20
12.	According to Bronfenbrenner, a community's school board is an example of a(n)
	ANS: Exosystem
	REF: 22
13.	refers to an ascribed attribute of membership in a group in which members identify themselves by national origin, culture, race, or religion.
	ANS: Ethnicity
	REF: 24
14.	Rationality and practicality are characteristic of acontext macrosystem.
	ANS: Low
	REF: 24
15.	According to your text, the idea that change is good would be likely to be found in acontext macrosystem.
	ANS: Low
	REF: 25
16.	Living in harmony with nature would be stressed in acontext macrosystem.
	ANS: High
	REF: 25

17.	refers to temporal changes in ecological systems or within individuals, producing new conditions that affect development.
	ANS: Chronosystem
	REF: 26
18.	According to Bronfenbrenner, school violence is an example of something found in which system?
	ANS: Chronosystem
	REF: 26
19.	Frozen embryos are an example of a societal trend in the area of
	ANS: Biotechnology
	REF: 28
20.	When a strong authority takes care of less able citizens, this is called
	ANS: Paternalistic
	REF: 28
21.	A principle or action based on the belief that any individual can learn to care for him or herself is called
	ANS: Empowerment
	REF: 28
22.	The No Child Left Behind Act of 2004 requires children take tests.
	ANS: Standardized achievement
	REF: 29
23.	The process by which individuals acquire the knowledge, skills, and character traits that enable them to participate as effective members of society is known as
	ANS: Socialization
	REF: 32
24.	At what point in development does socialization begin?
	ANS: Birth,
	REF: 32

25.	The innate characteristics that determine an individual's sensitivity to various experiences and responsiveness to patterns of social interaction collectively are called
	ANS: Temperament
	REF: 8
SHOI	RT ANSWER
1.	Write an essay contrasting childhood during the Industrial Revolution with childhood today.
	ANS: Answer not provided.
2.	Imagine you are giving a speech entitled <i>Changes in Society Today and How They Affect Children and Families</i> . Describe what you will say.
	ANS: Answer not provided.
3.	Compare and contrast <i>intentional</i> socialization with <i>unintentional</i> socialization and give examples.
	ANS: Answer not provided.
4.	Explain the systems found in Bronfenbrenner's model and give examples.
	ANS: Answer not provided.
5.	Describe how the mesosystem differs from the macrosystem.
	ANS: Answer not provided.
6.	Compare and contrast the different types of microsystems, providing examples of how each impacts development.
	ANS: Answer not provided.

7.	Use the concept of <i>passive</i> genotype-environment interaction to explain a child's musical and/or artistic abilities. Explain how <i>passive</i> genotype-environment interactions are different from <i>evocative</i> or <i>active</i> . ANS:
	Answer not provided.
8.	Imagine you are providing inservice training for newly-recruited Peace Corps volunteers. Write a speech explaining the difference(s) between high-context and low-context macrosystems.
	ANS: Answer not provided.
9.	Imagine you are part of a debate team. Your position for the debate is to argue that children play a role in their own socialization. Describe what you will say.
	ANS: Answer not provided.
10.	Compare an <i>easy</i> child with one who is <i>slow-to-warm up</i> using the five aspects of temperamental quality found in the text.
	ANS: Answer not provided.