

		Test ID: 1
Psy 113 Exam 2
Answer Section

	1.	ANS:	A	PTS:	1	DIF:	Moderate	REF:	Sensory Processes-The First Step
OBJ:	4.1.1	KEY:	Application	MSC:	* (New Question)	

	2.	ANS:	A	PTS:	1	DIF:	Moderate	REF:	Sensory Processes-The First Step
OBJ:	4.1.1	KEY:	Application	MSC:	* (New Question)	

	3.	ANS:	B	PTS:	1	DIF:	Easy	REF:	Sensory Processes-The First Step
OBJ:	4.1.2	KEY:	Fact

	4.	ANS:	C	PTS:	1	DIF:	Moderate	REF:	Sensory Processes-The First Step
OBJ:	4.1.2	KEY:	Fact

	5.	ANS:	A	PTS:	1	DIF:	Moderate	REF:	Vision-Catching Some Rays
OBJ:	4.2.1	KEY:	Fact

	6.	ANS:	C	PTS:	1	DIF:	Moderate	REF:	Vision-Catching Some Rays
OBJ:	4.2.1	KEY:	Fact	MSC:	* (New Question)	

	7.	ANS:	B	PTS:	1	DIF:	Easy	REF:	Vision-Catching Some Rays
OBJ:	4.2.1	KEY:	Fact

	8.	ANS:	B	PTS:	1	DIF:	Moderate	REF:	Vision-Catching Some Rays
OBJ:	4.2.1	KEY:	Fact

	9.	ANS:	A	PTS:	1	DIF:	Moderate	REF:	Vision-Catching Some Rays
OBJ:	4.2.2	KEY:	Fact	MSC:	* (New Question)	

	10.	ANS:	B	PTS:	1	DIF:	Moderate	REF:	Vision-Catching Some Rays
OBJ:	4.2.2	KEY:	Fact

	11.	ANS:	D	PTS:	1	DIF:	Moderate	REF:	Vision-Catching Some Rays
OBJ:	4.2.2	KEY:	Fact

	12.	ANS:	B	PTS:	1	DIF:	Moderate	REF:	Vision-Catching Some Rays
OBJ:	4.2.3	KEY:	Fact

	13.	ANS:	A	PTS:	1	DIF:	Moderate	REF:	Vision-Catching Some Rays
OBJ:	4.2.3	KEY:	Fact	MSC:	* (New Question)	

	14.	ANS:	C	PTS:	1	DIF:	Moderate	REF:	Vision-Catching Some Rays
OBJ:	4.2.3	KEY:	Fact

	15.	ANS:	B	PTS:	1	DIF:	Easy	REF:	Vision-Catching Some Rays
OBJ:	4.2.5	KEY:	Fact

	16.	ANS:	B	PTS:	1	DIF:	Moderate	REF:	Vision-Catching Some Rays
OBJ:	4.2.5	KEY:	Application

	17.	ANS:	D	PTS:	1	DIF:	Easy	REF:	Vision-Catching Some Rays
OBJ:	4.2.7	KEY:	Fact

	18.	ANS:	D	PTS:	1	DIF:	Moderate	REF:	Perception-The Second Step
OBJ:	4.6.1	KEY:	Concept

	19.	ANS:	C	PTS:	1	DIF:	Moderate	REF:	Perception-The Second Step
OBJ:	4.6.2	KEY:	Fact

	20.	ANS:	B	PTS:	1	DIF:	Moderate	REF:	Perception-The Second Step
OBJ:	4.6.2	KEY:	Fact

	21.	ANS:	B	PTS:	1	DIF:	Easy	REF:	Perception-The Second Step
OBJ:	4.6.6	KEY:	Fact

	22.	ANS:	A	PTS:	1	DIF:	Easy	
REF:	Stages of Sleep-The Nightly Roller-Coaster		OBJ:	5.3.1
KEY:	Fact	MSC:	* (New Question)	

	23.	ANS:	A	PTS:	1	DIF:	Moderate	
REF:	Stages of Sleep-The Nightly Roller-Coaster		OBJ:	5.3.1
KEY:	Fact	MSC:	* (New Question)	

	24.	ANS:	C	PTS:	1	DIF:	Easy	
REF:	Stages of Sleep-The Nightly Roller-Coaster		OBJ:	5.3.2
KEY:	Fact

	25.	ANS:	B	PTS:	1	DIF:	Moderate	
REF:	Stages of Sleep-The Nightly Roller-Coaster		OBJ:	5.3.2
KEY:	Fact

	26.	ANS:	B	PTS:	1	DIF:	Moderate	
REF:	Stages of Sleep-The Nightly Roller-Coaster		OBJ:	5.3.4
KEY:	Concept

	27.	ANS:	A	PTS:	1	DIF:	Easy	
REF:	Sleep Disturbances-The Sleepy Time Blues		OBJ:	5.4.1
KEY:	Concept

	28.	ANS:	A	PTS:	1	DIF:	Moderate	
REF:	Sleep Disturbances-The Sleepy Time Blues		OBJ:	5.4.3
KEY:	Concept

	29.	ANS:	C	PTS:	1	DIF:	Moderate	
REF:	Sleep Disturbances-The Sleepy Time Blues		OBJ:	5.4.4
KEY:	Fact

	30.	ANS:	A	PTS:	1	DIF:	Moderate	REF:	Dreams-A Separate Reality?
OBJ:	5.5.1	KEY:	Fact	MSC:	* (New Question)	

	31.	ANS:	B	PTS:	1	DIF:	Easy	REF:	Dreams-A Separate Reality?
OBJ:	5.5.1	KEY:	Concept

	32.	ANS:	B	PTS:	1	DIF:	Moderate	REF:	Dreams-A Separate Reality?
OBJ:	5.5.2	KEY:	Concept

	33.	ANS:	B	PTS:	1	DIF:	Moderate	REF:	Hypnosis-Look into My Eyes
OBJ:	5.6.1	KEY:	Concept

	34.	ANS:	A	PTS:	1	DIF:	Moderate	REF:	Hypnosis-Look into My Eyes
OBJ:	5.6.2	KEY:	Application

	35.	ANS:	D	PTS:	1	DIF:	Easy	REF:	Hypnosis-Look into My Eyes
OBJ:	5.6.2	KEY:	Fact

	36.	ANS:	A	PTS:	1	DIF:	Moderate	REF:	Hypnosis-Look into My Eyes
OBJ:	5.6.2	KEY:	Fact

	37.	ANS:	A	PTS:	1	DIF:	Moderate	
REF:	What Is Learning-Does Practice Make Perfect?	OBJ:	6.1.5
KEY:	Concept

	38.	ANS:	D	PTS:	1	DIF:	Moderate	
REF:	What Is Learning-Does Practice Make Perfect?	OBJ:	6.1.6
KEY:	Concept	MSC:	* (New Question)	

	39.	ANS:	A	PTS:	1	DIF:	Easy	
REF:	Classical Conditioning-Does the Name Pavlov Ring a Bell?	
OBJ:	6.2.1	KEY:	Fact

	40.	ANS:	A	PTS:	1	DIF:	Moderate	
REF:	Classical Conditioning-Does the Name Pavlov Ring a Bell?	
OBJ:	6.2.1	KEY:	Fact

	41.	ANS:	B	PTS:	1	DIF:	Moderate	
REF:	Classical Conditioning-Does the Name Pavlov Ring a Bell?	
OBJ:	6.2.1	KEY:	Application

	42.	ANS:	D	PTS:	1	DIF:	Moderate	
REF:	Classical Conditioning-Does the Name Pavlov Ring a Bell?	
OBJ:	6.2.1	KEY:	Application

	43.	ANS:	A	PTS:	1	DIF:	Difficult	
REF:	Classical Conditioning-Does the Name Pavlov Ring a Bell?	
OBJ:	6.2.1	KEY:	Concept

	44.	ANS:	C	PTS:	1	DIF:	Difficult	
REF:	Classical Conditioning-Does the Name Pavlov Ring a Bell?	
OBJ:	6.2.2	KEY:	Application

	45.	ANS:	D	PTS:	1	DIF:	Moderate	
REF:	Principles of Classical Conditioning-Leonard Studies Lemon Juice
OBJ:	6.2.6	KEY:	Fact

	46.	ANS:	D	PTS:	1	DIF:	Easy	
REF:	Classical Conditioning in Humans-An Emotional Topic	OBJ:	6.3.2
KEY:	Fact	MSC:	* (New Question)	

	47.	ANS:	C	PTS:	1	DIF:	Moderate	
REF:	Operant Conditioning-Ping-Pong Playing Pigeons	OBJ:	6.4.1
KEY:	Fact

	48.	ANS:	B	PTS:	1	DIF:	Moderate	
REF:	Operant Conditioning-Ping-Pong Playing Pigeons	OBJ:	6.4.1
KEY:	Fact

	49.	ANS:	D	PTS:	1	DIF:	Moderate	
REF:	Operant Conditioning-Ping-Pong Playing Pigeons	OBJ:	6.4.1
KEY:	Fact

	50.	ANS:	D	PTS:	1	DIF:	Moderate	
REF:	Operant Conditioning-Ping-Pong Playing Pigeons	OBJ:	6.4.2
KEY:	Concept

	51.	ANS:	B	PTS:	1	DIF:	Moderate	
REF:	Operant Conditioning-Ping-Pong Playing Pigeons	OBJ:	6.4.2
KEY:	Concept

	52.	ANS:	C	PTS:	1	DIF:	Moderate	
REF:	Operant Conditioning-Ping-Pong Playing Pigeons	OBJ:	6.4.4
KEY:	Fact

	53.	ANS:	A	PTS:	1	DIF:	Moderate	REF:	Modeling-Do as I Do, Not as I Say
OBJ:	6.9.1	KEY:	Fact

	54.	ANS:	B	PTS:	1	DIF:	Moderate	REF:	Modeling-Do as I Do, Not as I Say
OBJ:	6.9.1	KEY:	Fact

55.	B	LASC 5 Obj. 1

56.	C	LASC 5 Obj.1

57.	C	LASC 5 Obj.1

58.	A	LASC 5 Obj. 4

59.	A	LASC 5 Obj. 3
[bookmark: _GoBack]
60.	A	LASC 5 Obj. 3


