Chapter 4 - States of Consciousness
1. Psychologists refer to our ongoing experience of our selves, our thoughts and feelings, and our environment as
a. perception.

b. intelligence.

c. cognition.

d. consciousness.

Answer: d

Page: 88

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

2. Which of the following might be termed an “altered” state of consciousness?

a. sleep

b. dreaming

c. Both A and B

d. Neither A nor B

Answer: c

Page: 88

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

3. A mental state other than an ordinary waking state is
a. a state of mental awareness.
b. an altered state of consciousness.
c. alertness.
d. selective attention.
Answer: b

Page: 88
Bloom’s Taxonomy: Knowledge
Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

4. Which of the following is INCORRECTLY matched?

a. Stage 1 sleep—lasts only a few minutes, transition from wakefulness to sleep
b. Stage 2 sleep—slower more regular wave pattern, sleep spindles
c. Stage 3 sleep—paradoxical sleep, paralysis
d. Stage 4 sleep—we are least responsive to external stimuli, sleepwalking
Answer: c
Page: 88-90
Bloom’s Taxonomy: Knowledge
Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
5. Liz is in the first stage of sleep. Which of the following is NOT characteristic of her consciousness at this time?

a. sleep spindles
b. relatively rapid, low-amplitude brain waves
c. it lasts only a few minutes
d. it is the transition from wakefulness to sleep
Answer: a

Page: 90
Bloom’s Taxonomy: Knowledge
Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
6. How long is a typical sleep cycle, in which a sleeper progresses through some or all of the sleep stages?

a. 1 hour

b. 90 minutes

c. 2 hours

d. several hours

Answer: b

Page: 88

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

7. Of the NREM sleep stages, stage ___ is the shortest; stage ___, the longest.

a. 1; 2

b. 1; 4

c. 2; 1

d. 4; 1

Answer: a

Page: 90

Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

8. Brief periods of “spiky” brain wave patterns called sleep spindles are characteristic of ____ sleep.

a. REM

b. stage 1

c. stage 2

d. stage 4

Answer: c

Page: 90

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

9. In general terms, how do brain waves change as a sleeper progresses from stage 1 sleep to stage 4 sleep?

a. Both their frequency and their amplitude decrease.

b. Both their frequency and their amplitude increase.

c. Their frequency decreases and their amplitude increases.

d. Their frequency increases and their amplitude decreases.

Answer: c

Page: 90

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

10. Sleepwalking is most likely to occur in
a. Stage 2.
b. REM.
c. Stage 4.
d. Stage 1.
Answer: c

Page: 90

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

11. Thomas is sleeping right through the sounds of an ambulance and police car sirens right outside his window. It is most likely that Thomas is
a. in REM sleep.

b. in Stage 4 sleep.

c. in Stage 2 sleep.

d. in Stage 1 sleep.

Answer: b

Page: 90

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

12. The stage of sleep that is marked by eye movements, dreaming, and paralysis of the muscles is called __________ sleep.

a. transitional

b. paralytical

c. REM

d. circadian

Answer: c

Page: 90

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

13. REM stands for
a. random eye movements.

b. rapid eye movements.

c. random encephalographic memory .

d. rapid encoding of memory.

Answer: b

Page: 90

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

14. Keisha’s new baby is scrunching her face, breathing irregularly, making little sounds, and moving her eyes rapidly back and forth under closed eyelids. Keisha asks you if this means that her baby is waking up. Based on what you know about the stages of sleep, your BEST answer would be
a. Yes, the baby seems to be coming out of Stage 1 sleep.

b. No, the baby is showing signs of Stage 4 sleep.

c. Yes, it appears that the baby has been awake for several minutes.

d. No, the baby appears to be in REM sleep.

Answer: d

Page: 90

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

15. Which of the following statements is/are TRUE regarding REM sleep and dreaming?

a. It is the only sleep stage in which dreaming occurs.
b. The major muscles of the body are paralyzed during REM sleep.

c. Not everyone dreams.
d. Both A and B are true.

Answer: b

Page: 90

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

16. Which of the following statements is TRUE regarding dreams in REM sleep on the one hand and dreams in NREM sleep on the other?

a. Dreams occur only in REM sleep.

b. Dreams are equally likely to occur in REM and NREM sleep.

c. Dreams occur in NREM sleep, but less frequently than in REM sleep; NREM dreams are also less vivid than are dreams in REM sleep.

d. Dreams occur in NREM sleep but less frequently than in REM sleep; however, NREM dreams are more vivid than are dreams in REM sleep.

Answer: c

Page: 90

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

17. REM sleep is sometimes called active sleep for all the following reasons EXCEPT
a. heartbeat is fast and irregular during REM sleep.

b. brain activity is intense during REM sleep.

c. vivid dreams occur during REM sleep.

d. the activity of skeletal muscles increases during REM sleep.

Answer: d

Page: 90

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

18. REM sleep is paradoxical because
a. the brain is active, but the major skeletal muscles are paralyzed.

b. the skeletal muscles remain active, but the brain is inactive.

c. the brain is less active than it is during other sleep stages.

d. both the brain and the body are inactive.

Answer: a

Page: 90-91

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

19. Which of the following statements is true?

a. Some people never dream.

b. Dying in your dream can be fatal.

c. Sexual arousal can occur during sleep without having a sexual dream.

d. Everyone needs eight hours of sleep a night.

Answer: c

Page: 90-91

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

20. Which of the following signs suggest that you may be sleep deprived?

a. You feel weary and irritable.

b. You find it difficult to concentrate on this question.

c. You have a slower reaction time.

d. All of these
Answer: d

Page: 91

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

21. Dr. Destri argues that sleep functions to conserve energy during periods in which hunting and gathering would have been difficult and unproductive. Dr. Destri’s views reflect the _________ perspective on sleep.

a. psychodynamic

b. evolutionary

c. humanistic

d. cognitive

Answer: b

Page: 93

Bloom’s Taxonomy: Comprehension

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

22. Potential biopsychological functions of sleep include
a. neuronal repair.
b. receptor cell maintenance.
c. Both A and B
d. Neither A nor B
Answer: c

Page: 93

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

23. Imagine a graph displaying the function relating age in years to the mean number of hours of sleep per night. How would the function look?

a. It would be a positively sloped line.

b. It would be a negatively sloped line.

c. It would be a U-shaped line.

d. It would be an inverted-U-shaped line.

Answer: b

Page: 91

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 7: Communication Skills

24. Which of the following psychologists is CORRECTLY matched with a theory of the function of dreams?

a. Freud—wish-fulfillment theory

b. Hobson—dreams-for-survival theory

c. Hobson—wish-fulfillment theory

d. Freud—activation-synthesis theory

Answer: a

Pages: 92

Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

25. The manifest content of a dream
a. is the apparent story line of a dream.

b. is the dream you remember having.

c. is the underlying meaning of a dream.

d. Both A and B

Answer: a

Page: 92

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

26. The true, unconscious meaning of the dream is the __________ content of a dream.

a. expressed

b. manifest

c. latent

d. repressed

Answer: c

Page: 92

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

27. Esther dreams that she is flying. Esther’s psychoanalyst suggests that such a dream represents a hidden desire for sexual intercourse. Which of the following statements is FALSE?

a. Flying is a symbol.

b. Flying is the latent content.

c. Flying is the manifest content.

d. Both A and C are false.

Answer: b

Page: 92

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

28. David was very angry with his boss and unconsciously wished him dead. That night, David dreamed that he pushed his boss off the roof. According to Freud, the latent content of David’s dream would be __________, while the manifest content would be __________.

a. pushing him off the roof; unconsciously wishing his boss were dead

b. unconsciously wishing his boss were dead; pushing him off the roof

c. pushing him off the roof; conscious angry feelings

d. unconscious angry feelings; conscious angry feelings

Answer: b

Page: 92

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

29. The method of dream interpretation that emphasizes the roles of manifest and latent dream content is
a. activation-synthesis theory.
b. wish fulfillment theory.
c. dreams-for-survival theory.
d. latent content theory.
Answer: b

Page: 92
Bloom’s Taxonomy: Knowledge
Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
30. Brett reports a dream about a stranger who robs him on the bus. According to Freud, this would be the __________ content of the dream.
a. repressed
b. latent
c. expressed
d. manifest

Answer: d

Page: 92
Bloom’s Taxonomy: Application
Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
31. Dr. Gremillion argues that dreams function to rehearse and consolidate memories. Dr. Gremillion subscribes to the __________ theory of the function of dreams.
a. wish-fulfillment

b. dreams-for-survival

c. activation-synthesis

d. symbolic-meaning

Answer: b

Page: 93

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

32. You run a study in which participants were awakened either during REM sleep or during NREM sleep. They were then tested on a visual memory task the next day. Think back to your study of research methods in psychology; which of the following alternatives correctly names and identifies variables or groups in this study?

a. independent variable—memory task performance; dependent variable: REM vs. NREM awakening

b. experimental group—NREM awakening; control group: REM awakening

c. independent variable—REM vs. NREM awakening; dependent variable: memory task performance

d. Both B and C are accurate.

Answer: c

Page: 90

Bloom’s Taxonomy: Synthesis

Difficulty: High

APA Goal: Goal 2: Research Methods in Psychology

33. Of the theories of the function of dreaming mentioned in your text, the activation-synthesis theory is probably the most
a. cognitive.

b. humanistic.

c. psychodynamic.

d. biological.

Answer: d

Page: 93

Bloom’s Taxonomy: Evaluation

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

34. Four-year old DeMarcus falls asleep shortly after his 8:30 p.m. bedtime. At about 9:45 he suddenly sits up in bed screaming but cannot recall why he screamed. DeMarcus is probably experiencing
a. a nightmare.

b. a narcoleptic attack.

c. a night terror.

d. sleep apnea.

Answer: c

Page: 94

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

35. The persistent inability to fall or stay asleep is a symptom of
a. insomnia.
b. narcolepsy.
c. night terrors.
d. sleep apnea.
Answer: a

Page: 95

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

36. Which figure below best approximates the proportion of people afflicted by insomnia?

a. one-fifth

b. one-quarter

c. one-third

d. one-half

Answer: c

Page: 95

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

37. Which sleep disturbance is INCORRECTLY matched with its description?

a. sleep apnea—difficulty breathing during sleep

b. narcolepsy—sudden sleep during waking consciousness

c. insomnia—difficulty sleeping

d. None of the above is incorrectly matched.

Answer: d

Page: 95

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

38. Which of the following is FALSE about sleep apnea?

a. It may play a role in Sudden Infant Death Syndrome.

b. It is characterized by difficulty breathing during sleep.

c. Some people may wake as much as 500 times during a night.

d. The person may suddenly fall asleep during daily activities.

Answer: d

Page: 95

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

39. Jennifer suddenly slumps over in her chair and appears to have fallen asleep in mid-sentence. Which of the following is the BEST explanation for Jennifer’s behavior?

a. She suffers from epilepsy.

b. She did not get enough sleep last night.

c. She suffers from narcolepsy.

d. She suffers from insomnia.

Answer: c

Page: 95

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

40. Night terrors occur during ______ sleep.
a. stage 4
b. REM

c. stage 2
d. stage 1
Answer: a

Page: 95

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

41. According to your text, sudden infant death syndrome (SIDS) may reflect
a. sleep apnea.

b. narcolepsy.

c. Either A or B

d. Neither A nor B

Answer: a

Page: 95

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

42. Biological processes occurring on a cycle of approximately 24 hours are termed
a. biorhythms.

b diurnal rhythms.

c. circadian rhythms.

d. samba rhythms.

Answer: c

Page: 95

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

43. Which of the following body processes exemplify circadian rhythms?

a. sleeping and waking
b. blood pressure

c. body temperature

d. All of these

Answer: d

Pages: 95

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

44. Circadian rhythms are
a. patterns that repeat themselves on a twice daily schedule.
b. rhythmical processes in your brain.

c. biological changes that occur on a 24-hour cycle.
d. physical and mental changes associated with the cycle of the moon.
Answer: c

Page: 95
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

45. Irv can’t sleep, so he makes himself a cup of warm milk with a spoonful of honey in it. Will this work?

a. No. Tell him to buy some sleeping pills from the drug store.

b. Kind of. There’ll probably be a placebo effect.

c. Yes. Milk contains tryptophan, which can cause sleep.

d. Yes, but it will disrupt his sleep cycle.

Answer: c

Page: 96

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

46. Which of the following is NOT a recommended solution if one has trouble sleeping?

a. drinking warm milk

b. taking sleeping pills

c. exercising during the day

d. avoiding caffeine

Answer: b

Page: 96

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

47. Which altered state of consciousness is CORRECTLY matched with its definition?

a. Hypnosis—a trancelike state of heightened susceptibility

b. Meditation—a technique to refocus attention

c. Both A and B

d. Neither A nor B

Answer: c

Pages: 96-97

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

48. Which of the following misconceptions regarding hypnosis is FALSE?

a. People may be induced to engage in self-destructive acts when hypnotized.

b. People always tell the truth when they are hypnotized.

c. People may be induced to perform antisocial behaviors when hypnotized.

d. All of these are false.

Answer: d

Page: 96

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 3: Critical Thinking Skills in Psychology

49. Which of the following is true regarding hypnosis?

a. Everyone can be hypnotized.

b. Most, but not everyone, can be hypnotized.

c. About half the population can be hypnotized.

d. Most people cannot be hypnotized.

Answer: b

Page: 96

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

50. Which of the following statements accurately reflects a difference between waking consciousness and hypnosis?

a. The brain’s electrical activity differs between waking and hypnotic states of consciousness.

b. Many physiological differences distinguish the hypnotic state from waking consciousness.

c. Memory of childhood events is much more accurate under hypnosis than in the waking state.

d. All of these reflect differences between waking consciousness and hypnosis.

Answer: a

Pages: 96-97

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

51. Which of the following statements most accurately expresses the overall relationship between hypnotic and normal waking states of consciousness?

a. Hypnotic and normal waking states are very different states of consciousness.
b. Hypnotic and normal waking states are actually very similar states of consciousness
c. The hypnotic state is basically an exaggerated or magnified version of normal waking consciousness.
d. Hypnotic and normal waking consciousness are different in some ways but similar in others.

Answer: d

Pages: 96-97

Bloom’s Taxonomy: Comprehension

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

52. Hypnosis can help you
a. relive experiences you had as a very small child.
b. improve athletic performance.
c. recall memories you’ve long forgotten.
d. All of these

Answer: b

Page: 96

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 9: Personal Development

53. For which of the following applications has hypnosis proven LEAST successful?
a. recovering from alcohol and drug abuse
b. treating psychological disorders
c. improving athletic performance
d. relieving pain
Answer: a

Page: 96

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

54. In meditation, the focus of attention may be a
a. word.
b. picture.
c. part of the body.
d. Any of these

Answer: d

Page: 97

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

55. The physiological effects of meditation are consistent with a(n) _______ in _______ nervous system activity.

a. increase; parasympathetic

b. increase; sympathetic

c. decrease; parasympathetic

d. Either B or C

Answer: a

Page: 97

Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

56. Your text suggests that meditation may help people
a. gain psychological insight.
b. become more relaxed.
c. improve their physical health.
d. All of these

Answer: d

Page: 97-98

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 9: Personal Development

57. How often and for how long should meditation be practiced to realize its benefits?

a. twice weekly for 20 minutes at a time

b. twice daily for 20 minutes at a time

c. daily for several hours at a stretch

d. What benefits? Empirical research has failed to find a beneficial effect of meditation.

Answer: b

Page: 96-97

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 9: Personal Development

58. Which of the following statements is most accurate regarding potential cross-cultural variation in the attempt to alter consciousness?
a. The attempt to alter consciousness appears in some cultures but not in others; among those cultures in which it appears, though, the means to alter consciousness are much the same.
b. The attempt to alter consciousness appears to be universal, but the particular means to do so vary from culture to culture.
c. The attempt to alter consciousness appears to be universal, as are the particular means to do so.
d. The attempt to alter consciousness appears in some cultures but not in others; among those cultures in which it appears the means to alter consciousness vary dramatically.
Answer: b

Pages: 96-97

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

59. Despite their variety, altered states of consciousness generally involve a(n)
a. alteration in thought processes.

b. distorted sense of time.

c. loss of self-control.

d. All of these

Answer: d

Page: 96-97

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

60. Which of the following statements best encapsulates your text’s argument with respect to potential cultural influences on the experience of waking consciousness?

a. Cultural influences on the experience of waking consciousness may be larger than one might expect.

b. Cultural influences on the experience of waking consciousness may be less dramatic than one might expect.

c. There are probably no cross-cultural differences in the experience of waking consciousness.

d. We would expect dramatic differences between cultures in the experience of waking consciousness.

Answer: a

Page: 98-99

Bloom’s Taxonomy: Evaluation

Difficulty: High

APA Goal: Goal 8: Sociocultural and International Awareness

61. Which of the following is NOT a psychoactive drug?

a. caffeine
b. nicotine
c. Both caffeine and nicotine are psychoactive drugs.

d. Neither caffeine nor nicotine is a psychoactive drug.
Answer: c

Page: 99

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

62. Which of the following figures most closely approximates the percentage of high school seniors who have tried an illegal drug during the past year?

a. 15 percent

b. 25 percent

c. 40 percent

d. 65 percent

Answer: c

Page: 99

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

63. How do psychoactive drugs influence the action of neurotransmitters?

a. They can enhance the release of neurotransmitters.

b. They can mimic the effects of neurotransmitters.

c. They can delay the reuptake of neurotransmitters.

d. Any of these

Answer: d

Page: 99-100

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

64. According to your text, why has it been so difficult for psychologists to understand the underlying causes of addiction?

a. Different drugs affect the brain in different ways.

b. It takes longer to become addicted to some drugs than it does to others.

c. Some people are more susceptible to addiction than are others.

d. All of these

Answer: d

Page: 100

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

65. Which drug below is CORRECTLY matched with its class?

a. cocaine; narcotic
b. alcohol; depressant
c. marijuana; stimulant

d. heroin; hallucinogen
Answer: b

Page: 100

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

66. Which of the following drugs is NOT a stimulant?

a. cocaine

b. caffeine

c. morphine

d. methamphetamine

Answer: c

Page: 100

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

67. The neural mechanisms activated by nicotine are similar to those underlying the effects of
a. alcohol.

b. LSD.

c. cocaine.

d. marijuana.

Answer: c

Page: 101

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

68. According to your text, _________ is currently the most dangerous street drug in the United States.

a. crack cocaine

b. heroin

c. ecstasy

d. methamphetamine

Answer: d

Page: 101

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

69. Caffeine may cause all of the following effects EXCEPT
a. reduction in attentiveness.

b. improved reaction time.

c. brighten one’s mood.

d. All of these
Answer: a

Page: 100

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

70. Which of the following statements most accurately describes the effect of caffeine and the other stimulants on the nervous system?

a. They decrease central nervous system activity.

b. They increase sympathetic nervous system activity.

c. They decrease sympathetic nervous system activity.

d. They increase parasympathetic nervous system activity.

Answer: b

Page: 100-101

Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

71. Fawn consumed a large amount of a drug at a party. She is talkative, on edge, and somewhat irritable. Of the following, the drug she most likely consumed is
a. heroin.

b. rohypnol.

c. marijuana.

d. methamphetamine.

Answer: d

Page: 101

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

72. Cocaine exerts its pleasurable effects in the brain by
a. mimicking the effects of dopamine.

b. blocking the release of serotonin.

c. delaying the reuptake of dopamine.

d. facilitating the release of endorphins.

Answer: c

Page: 101

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

73. _________ is the most widely used depressant in the United States.

a. Xanax

b. Alcohol

c. Marijuana

d. Valium

Answer: b

Page: 103

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

74. Which figure best approximates the proportion of college students who have had an alcoholic drink within the past month?
a. 35%
b. 50%
c. 75%
d. 90%
Answer: c

Page: 103

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

75. Gerri and Hal had several drinks at a party last night; she had three drinks, while he had four. Which of the two were binge drinking?

a. Hal

b. Gerri

c. Neither of them were binge drinking.

d. Both were binge drinking.

Answer: c

Page: 103

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

76. Binge drinking is defined as a male having five or more drinks in one sitting or a female having more than four drinks in one sitting. This is a(n) __________ definition of binge drinking.

a. operational

b. procedural

c. conceptual

d. experimental

Answer: a

Page: 103

Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

77. Approximately what proportion of female college students report having been the target of an unwanted sexual advance by a drunk classmate?

a. one in three

b. one in four

c. one in two

d. one in five

Answer: b

Page: 104

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

78. Imagine that you prepared a graph displaying two curves: one plotting the proportion of women who reported drinking alcohol in 1955, 1965, 1975, 1985, 1995, and 2005 and another showing the proportion of men who reported drinking alcohol in the same years. Which of the following best describes how the two curves would probably look?
a. They would be parallel.

b. They would cross.

c. They would be diverging.

d. They would be converging.

Answer: d

Page: 104

Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 7: Communication Skills

79. According to your text, about 1 in ____ American adults has a drinking problem.

a. 6

b. 8

c. 13

d. 20

Answer: c

Page: 104

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

80. Alcoholism: nature or nurture?

a. Nature: specific genetic mechanisms have been isolated.

b. Nurture: it’s the widespread availability of alcohol that’s to blame.

c. Nurture: it’s mostly the drinker’s early home environment.

d. Nature and nurture: it’s a complex interaction.

Answer: d

Pages: 104

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

81. Joanne believes that the drug she just took will make her more lively and outgoing at the party she is attending, but the drug is actually slowing her system down and may impair her thinking. Which drug has Joanne most likely taken?

a. alcohol

b. heroin

c. nicotine

d. caffeine

Answer: a

Page: 104
Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 4: Application of Psychology
82. Based on your text’s discussion, which of the following best expresses the relationship between depressants and barbiturates?

a. Depressants are a subset of barbiturates.

b. Barbiturates are as subset of depressants.

c. They are the same thing.

d. They are completely separate classes of drugs.

Answer: b

Page: 105

Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

83. Why, precisely, are you not supposed to mix alcohol and “downers” (i.e., barbiturates)?

a. Such a mixture makes heart attacks more likely.

b. It can induce convulsions.

c. It can relax the diaphragm to the point that breathing stops.

d. Alcohol decreases the effects of downers.

Answer: c

Page: 105

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

84. The “date rape” drug is ________; it is a(n) _______.

a. rohypnol; barbiturate

b. rohypnol; narcotic

c. phenobarbital; barbiturate

d. phenobarbital; narcotic

Answer: a

Page: 105

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

85. Which drug class is CORRECTLY matched with its description?
a. barbiturates—induce sleep; reduce stress; increase relaxation.

b. narcotics—relieve pain; increase relaxation; relieve anxiety.

c. hallucinogens—produce perceptual changes.

d. All of these are correctly matched.

Answer: d

Pages: 105

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

86. Which of the following increases relaxation and relieves pain and anxiety?

a. stimulants

b. depressants

c. narcotics

d. hallucinogens

Answer: c

Page: 105

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

87. Methadone is used to treat addiction to
a. cocaine.
b. alcohol.
c. heroin.
d. methadone.
Answer: c

Page: 105

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

88. Methadone
a. removes the psychological addiction to heroin.
b. is nonaddictive.
c. Neither A nor B

d. Both A and B

Answer: a

Page: 105

Bloom’s Taxonomy: Comprehension

Difficulty: High

APA Goal: Goal 4: Application of Psychology

89. Peripheral distortion or changes are called

a. delusions.
b. hallucinations.
c. illusions.
d. None of these

Answer: b

Page: 105

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

90. The most commonly used hallucinogen in the United States is
a. cocaine.
b. ecstasy.
c. LSD.
d. marijuana.
Answer: d

Page: 105

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

91. Which of the following figures best approximates the proportion of American high school seniors who report having used marijuana in the last year?

a. 10%

b. 30%

c. 50%

d. 75%

Answer: b

Page: 105

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

92. Consequences of long-term marijuana use include which of the following?

a. a decline in testosterone production

b. an impairment of immune system functioning

c. Both of these

d. Neither of these

Answer: c

Page: 106

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

93. The medical uses of marijuana include
a. mitigating the nausea associated with chemotherapy.
b. helping treat some AIDS symptoms.
c. relieving muscle spasms for people with spinal cord injuries.
d. All of these

Answer: d

Page: 106

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

94. LSD and Ecstasy influence the operation of the neurotransmitter ________ in the brain.

a. serotonin

b. norepinephrine

c. endorphins

d. acetylcholine

Answer: a

Page: 106

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

95. Continued Ecstasy use may be associated with
a. decreased testosterone production.

b. flashbacks.

c. memory difficulties.

d. None of these

Answer: c

Page: 106

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

96. Abby is alert and focused as she takes notes in a college class; she is experiencing ___________ consciousness.

Answer: waking

Page: 88

Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

97. Ben is participating in a sleep study in the laboratory. The EEG shows low-amplitude, high-frequency, complex brain waves, with no sleep spindles. Ben is in stage ____ sleep.

Answer: 1

Page: 88

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

98. Callie pulled an all-nighter to finish a term paper. The next night, she may sleep only slightly longer than she usually does, but she will spend a significantly greater percentage of the night in REM sleep, a phenomenon known as ________.

Answer: (REM) rebound

Page: 90

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

99. Most people today sleep about __________ hours less than people slept a hundred years ago.

Answer: three

Page: 90
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology
100. Freud believed that a dream as we experience it is symbolic of its _______ content

Answer: latent

Page: 92

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

101. According to Hobson’s ________ theory, dreams begin in random neural activity.

Answer: activation-synthesis

Page: 93

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

102. Francine is sleepy all day; she is unaware, though, that she wakes briefly several hundred times each night. She is likely suffering from _______, which is one of the sleep disturbances described in your text.

Answer: sleep apnea

Page: 94

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

103. Cycling back and forth between wakefulness and sleep is an example of the body’s ________.

Answer: circadian rhythms

Page: 95

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

104. Thanksgiving turkey and warm milk help us sleep because they contain the chemical ________.

Answer: tryptophan

Page: 96

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

105. A trancelike susceptibility to suggestion is characteristic of ________.

Answer: hypnosis

Page: 96

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

106. “Ommmm,” Janeesa chants to focus her attention while meditating. Janeesa is using a(n) ________.

Answer: mantra

Page: 97

Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

107. An awe-inspiring experience that is difficult to describe is termed ________.

Answer: ineffable

Page: 99

Bloom’s Taxonomy: Knowledge

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

108. _________ drugs influence emotion, thought, and behavior.

Answer: Psychoactive

Page: 99

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

109. After lunch Katya enjoys a cup of coffee and a cigarette, thereby consuming two _________.

Answer: stimulants

Pages: 100

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

110. Dexedrine, Benzedrine, and crystal meth are examples of _________.

Answer: amphetamines

Page: 101

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

111. Lance has six drinks in one night. He has engaged in a _______.

Answer: binge

Page: 103

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

112. Alcohol is one member of a broad class of drugs termed _________.

Answer: depressants

Page: 103

Bloom’s Taxonomy: Analysis

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

113. __________ is used by more Americans than any other drug.

Answer: Alcohol

Page: 103
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 4: Application of Psychology
114. Nikki’s doctor prescribes a drug to help her relax and get some sleep at night. Most likely, he prescribed a(n) _________.

Answer: barbiturate

Pages: 105

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

115. MDMA is more commonly known as ________.

Answer: ecstasy

Page: 106

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

116. According to your text, ecstasy and acid influence the action of the neurotransmitter _________.

Answer: serotonin

Page: 106

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

117. Imagine that you are a research assistant in a sleep laboratory. You are required to keep a log of sleeping participants’ brain, physiological, and general body activity every quarter-hour during the night. One typical sleeper falls asleep at 12:00 a.m. Show the portion of the log beginning at 12:15 and ending at 1:45 a.m. There should be seven brief entries, each corresponding to a successive quarter-hour (e.g., 1:15 a.m.) during this interval.

Answer:

12:15 a.m. The sleeper is moving from Stage 1 to Stage 2 sleep. The EEG waves change from high-frequency, low-amplitude, complex waveforms to simpler, lower-frequency forms. Occasionally, spiky wave patterns—sleep spindles—appear.

12:30 a.m. The sleeper has entered Stage 3 sleep. The brain waves become lower in frequency and higher in amplitude.

12:45 a.m. The sleeper has now entered Stage 4 sleep. The brain waves become even lower in frequency and higher in amplitude than in Stage 3. The sleeper is least responsive to outside stimulation during this period.

1:00 a.m. The sleeper has reentered Stage 3 sleep. The brain waves begin increasing in frequency and decreasing in amplitude.

1:15 a.m. The sleeper has reentered Stage 2 sleep. The brain waves continue increasing in frequency and decreasing in amplitude. Sleep spindles reappear.

1:30 a.m. The sleeper has entered REM sleep. Rapid eye movements begin. The sleeper’s heart rate increases and becomes irregular. Blood pressure increases. Respiration speeds up. Male sleepers have erections. If wakened, the sleeper reports a dream. Brain waves become complex, low amplitude, high frequency.

1:45 a.m. The sleeper is leaving REM sleep and reentering Stage 2 sleep. Wave forms become less complex and eye movements cease. The heart rate and respiration slow down and become more regular. Sleep spindles begin to reappear.

Pages: 88-91

Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

118. Your text states that there are common elements or themes that occur in everyone’s dreams. Why do we dream about what we dream about? Answer this question from the perspective of (a) wish-fulfillment and (b) dreams-for-survival theory. Provide illustrative examples.

Answer: The answer should include the following elements:

Wish-fulfillment theory: This is a psychodynamic perspective on the meaning of dreams associated with Sigmund Freud. Dreams represent unconscious wishes. Because unconscious desires are often sexual or aggressive in nature, they are threatening to the individual. These desires are therefore disguised in our dreams. The dream we experience, or the manifest content, is only a symbolic representation of its true meaning—the latent content. The latent content often relates to unfulfilled sexual or aggressive urges; thus, much of our dream imagery is seen as symbolic of sexual intercourse. One example is provided by dreams in which the dreamer flies.

Dreams-for-survival theory: This is a contemporary theory of the meaning of dreams that stems from both evolutionary and cognitive psychology. According to this perspective, dreaming evolved as a mechanism to facilitate learning, memory, and information processing. Dreaming allows cognitive work to proceed even during those portions of the day in which we are not actively engaged with the world. Dreams reflect daily concerns, anxieties, and issues arising in our day-to-day lives; they do not reflect hidden, deep-seated, unconscious urges. A common example is the dream that we have all had regarding being completely unprepared for an examination. Dreams also function to consolidate memories, essentially allowing us to continue to learn while we are asleep. Much of our dreams reflect recent experiences we have had.

Pages: 92-93

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

119. Write brief vignettes or case studies of three different individuals, each suffering from a different sleep disturbance. Include demographic information where relevant.
Answer: The answer should resemble the following:

Case study 1: Sleep apnea. Arthur is always extremely fatigued during the day. Observation in a sleep lab reveals that Arthur sleeps fitfully, waking up several hundred times during the night. He also appears to have trouble breathing while asleep.

Case study 2: Night terrors. Bethany is a 5-year-old child. Occasionally, she wakes up in the middle of the night in an apparent state of sheer panic and she cannot say why, indicating that these episodes do not occur during REM sleep. She usually settles back to sleep quite easily following one of these episodes.

Case study 3: Narcolepsy. Mr. Cohen suddenly falls asleep for brief periods in the middle of the day during virtually any of his customary activities—at work, while gardening, during exercise, and so on. He appears to fall directly into REM sleep during these episodes. A family history indicates that an uncle and a grandparent experienced similar symptoms.

Page: 94

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

120. Suppose that you undergo a spell of insomnia. Identify three practices you might adopt or changes you might make to your daily routine to help you sleep better.

Answer: The answer should include three of the following. Ideally, the student should personalize his or her answer, relating it to his or her existing sleep hygiene practices.

Exercise. Exercising at least six hours before bedtime facilitates relaxation, as does systematic relaxation and meditation techniques. Students who work out after the school day, after dinner, or after work might consider switching to morning workouts.

Avoid naps. It helps to be tired when one goes to bed.

Regular bedtime. A regular bedtime helps your body set its internal clock. Staying up very late on weekends or occasionally on school nights to cram or finish assignments should be avoided.

Avoid caffeine after noon. Caffeine can exert its effects over an 8- to 12-hour period. Switching to caffeine-free soft drinks in the afternoon and evening might help.

Drink warm milk at bedtime. Warm milk contains tryptophan, which facilitates sleep.

Try not to sleep. Associate your bed only with sleep. If you cannot sleep, get up and do something elsewhere. Do not use your bed to engage in such activities as watching TV or doing homework.

Page: 96

Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 9: Personal Development

121. After spotting an advertisement that touts hypnosis as a way to quit smoking cigarettes, your friend denounces hypnosis as quackery. Defend the practice of hypnosis by citing three successful practical applications of the technique.

Answer: Three of the following successful applications of hypnosis should be described.

Controlling pain. Chronic pain patients can be given the hypnotic suggestion that their pain is reduced or absent. They can also be taught to self-hypnotize, which allows them to relieve pain or gain a sense of control over their pain. Hypnosis has been applied successfully to the reduction of pain during childbirth and during dental procedures.

Reducing smoking. Hypnosis sometimes has helped people quit smoking through suggestions that the smell and taste of cigarettes are unpleasant.

Treating psychological disorders. Hypnosis can assist relaxation, decrease anxiety, modify self-defeating thoughts, and improve self-efficacy. It is thus a useful addition to cognitive-behavioral therapy.

Improving athletic performance. Some baseball players have used hypnosis with considerable success to improve their concentration when batting.

Pages: 96

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 3: Critical Thinking Skills in Psychology

122. The pursuit of altered states of consciousness appears to be nearly universal across cultures. Would this fact be of interest to an evolutionary psychologist? Why or why not? How might an evolutionary psychologist begin to approach the topic of altered states of consciousness? Provide as thoughtful a response as you can.

Answer: Any phenomenon that is universal may be adaptive evolutionarily. Thus, evolutionary psychologists should be intrigued by the pursuit of altered states of consciousness.

An evolutionary psychologist would approach the topic by considering the potential adaptive utility of altered states of consciousness. Speculation in this regard might consider the common features of altered states of consciousness and the contexts in which altered states of consciousness are often pursued. Altered states often include an alteration in thinking, a distortion of the sense of time, a loss of-self-control, and a sense of ineffability. Altered states are often pursued in spiritual or religious contexts. Why might it be adaptive to pursue altered, distorted thought and perception, particularly in religious contexts? There is no single right answer to this question—all thoughtful, imaginative, and plausible speculations are sufficient.

Pages: 97-99

Bloom’s Taxonomy: Evaluation

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

123. Describe several different ways that psychoactive drugs can enhance or impede the activity of neurotransmitters. Providing examples where possible.

Answer: The answer should include the following information:

Drugs may block or enhance the release of a neurotransmitter, block the receipt or reuptake of a neurotransmitter (ex.: cocaine inhibits the reuptake of dopamine), or mimic the effects of a neurotransmitter (ex.: caffeine mimics adenosine; heroin and morphine mimic endorphins).

Pages: 99-100

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

124. List three classes of drugs. Identify two drugs in each class and describe their physiological and behavioral effects.

Answer: Three of the following classes should be mentioned along with representative examples.

Stimulants
Caffeine: increased attentiveness; decreased reaction time; improved mood; potential nervousness and insomnia

Cocaine: feelings of well-being, confidence, and alertness; potential hallucinations and paranoia

Amphetamines: feelings of energy, alertness, talkativeness, confidence; increased concentration and reduced fatigue; loss of appetite, increased anxiety, and irritability; potential paranoia

Depressants/barbiturates

Alcohol: initial euphoria, joy; slurred speech, poor muscle control

Barbiturates (e.g., Phenobarbital, Seconal, Nembutal): induce sleep; promote relaxation

Narcotics

Heroin and morphine: a rush of positive feeling; a sense of well-being and peacefulness

Hallucinogens

Marijuana: feelings of euphoria and well-being; enhanced sensory experiences; impaired memory; distorted perception of time

LSD: vivid hallucinations; distortion of time perception

Ecstasy: sense of peacefulness and calm; increased connection and empathy with others; feeling relaxed yet energetic

Pages: 100-106

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

125. Citing specific statistics, describe the prevalence of alcohol consumption, binge drinking, and alcohol-related problems among college students. Identify the factors that seem to relate to heavy drinking among college students.

Answer: With respect to prevalence, the following statistics might be mentioned:

Alcohol consumption: 75% of college students have had a drink during the past month; 31% of male and 17% of female college students admitted drinking on 10 or more occasions during the past month; 40% of college students would be considered heavy drinkers.

Binge drinking: 50% of male and 40% of female college students have engaged in binge drinking at least once during the past month.

Alcohol-related problems: Two-thirds of lighter drinkers report having had their sleep or study disturbed by drunk students; 25% of female college students have been the target of an unwanted sexual advances by a drunk classmate. Frequent drinking tends to relate to the perception that other students drink frequently and approve of doing so. Alcohol-related problems a related to the use of alcohol as a coping mechanism.

Pages: 103-104

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

126. Write brief case studies of individuals, each of whom exhibit a different cluster of three warning signs for drug abuse or addiction. Based on your text, what advice might you give these individuals?
Answer: The two case studies should contain a different set of three of the following warning signs:

· Always getting high to have a good time

· Being high more often than not

· Getting high to get oneself going

· Going to work or class while high

· Missing or being unprepared for class or work because one was high

· Feeling badly later about something one said or did while high

· Driving a car while high

· Coming into conflict with the law because of drugs

· Doing something while high that you wouldn’t do otherwise

· Being high while alone

· Being unable to stop getting high

· Feeling a need for a drink or a drug to get through the day

· Becoming physically unhealthy

· Failing at school or on the job

· Thinking about drugs all the time

· Avoiding family or friends while using drugs

Drug or alcohol dependence are virtually impossible to treat on one’s own. Seek immediate attention from a psychologist, physician, or counselor. National and local hotlines may also help—check your telephone book. Attend meetings of NA or AA.

Pages: 107

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

