CHILD DEVELOPMENT FINAL
NAME: CLASS HOUR: TEST #:
1.
One of the personal advantages of studying the development of children is:

A.
You gain self-understanding. *

B.
Your teenager will agree with your ideas.

C.
Your parents will be better grandparents.

D.
You feel more capable in all areas of life.

2.
Which of the following is a benefit of studying children?

A.
It qualifies one to be a parent.

B.
You will better understand the reasons behind a child's behavior. *

C.
You will be a parent with all the right answers.

D.
You will be able to analyze faults of parents in dealing with children.

3.
A positive reason to become a parent is:

A.
To give one’s own parents grandchildren.

B.
To make one feel important.

C.
To have someone to love.

D.
To provide a nurturing atmosphere for a child. *

4.
Parents are legally responsible to provide for their children’s:

A.
Needs. *

B.
Wants.

C.
Needs and wants.

D.
Food and clothing.

5.
Responsible parents will:

A.
Always consult with other parents, friends, and employers about parenting.

B.
Always depend on their own knowledge and experiences in important parenting decisions.

C.
Learn all they can about how children grow and develop. *

D.
Avoid reading books because conflicting viewpoints are often presented.

6.
When both parents work, it is essential that:

A.
Parents share responsibilities for meeting the children’s needs. *

B.
The children have a live-in caregiver.

C.
The parents spend more money on the children.

D.
The family lives near relatives who can help out.

7.
Which statement about parenthood is a myth?

A.
Being a parent is a financial obligation.

B.
Being a parent will cure loneliness. *

C.
Being a parent is an important role model for a child.

D.
Being a parent can be one of life's most fulfilling roles.

8.
Which statement regarding the parent/child relationship is true?

A.
The parent gives and the child receives. *

B.
The child gives and the parent receives.

C.
Parent and child receive equally.

D.
Parent and child give equally.

9.
Which statement regarding teenage parents is true?

A.
Teens make better parents because the age span between parent and child is small.

B.
A female under the age of 18 who becomes pregnant faces fewer health risks than older females.

C.
Teen pregnancy poses more health risks for the expectant mother and baby.*

D.
Pregnant teenagers seldom face the biological risk of premature labor.

10 .
Infants deprived of loving contact:

A.
Will have birth defects.

B.
Will mature the same as other children.

C.
May suffer slower cognitive development. *

D.
Have a clearer understanding of childhood needs.

11.
An infant becomes securely attached to an adult who:

A.
Responds consistently to the child’s needs. *

B.
Frequently leaves the child with strangers.

C.
Always allows the child to cry it out.

D.
Gives the child toys to play with.

12.
Children begin to feel safe when they:

A.
Can stand and walk on their own.

B.
Trust their parents and other adults who care for them. *

C.
Greet strangers warmly.

D.
Are punished if they do dangerous things.

13.
Self-concept is:

A.
Hereditary traits received from both parents.

B.
How others respond to a person.

C.
What others think of a person.

D.
What a person thinks and feels about him/herself. *

14.
All of the following are true about children who have a positive self-concept EXCEPT:

A.
They get along with others better.

B.
They show off in front of other children. *

C.
They are more outgoing.

D.
They more readily accept help when they need it.

15.
To promote a positive self-concept in children, the parents may:

A.
Use negative language to guide children.

B.
Let children know that their behavior is appropriate. *

C.
Help children do things that are too difficult for them.

D.
Correct the children when they model inappropriate behavior.

16.
Which one of the following helps to build children’s self-concepts?

A.
Disciplining them when they become independent.

B.
Stepping in and helping them be successful in all they try to accomplish.

C.
Allowing them to make choices and supporting them as they try new things. *

D.
Expecting all children to be at the same level.

17.
Parents can build their children's self-concept by:

A.
Letting the children know when their behavior is appropriate. *

B.
Completing tasks that children don't want to do.

C.
Correcting their children every time they make errors.

D.
Solving their children's disagreements and problems.

18.
Which of the following can parents do to promote a positive self-concept in their children?

A.
Provide dramatic play opportunities.

B.
Set very high goals for their children.

C.
Teach independence and decision-making skills.*

D.
Quickly correct children’s behavior.
19.
Which of the following is produced from two separate egg cells being fertilized?

A.
Triplets.

B.
Siamese twins.

C.
Fraternal twins. *

D.
Identical twins.
20.
How many chromosomes are contained in each mature sperm cell?

A.
16

B.
23 *

C.
32

D.
46

21.
Fertilization usually takes place in the:

A.
Uterus.

B.
Fallopian tube. *

C.
Cervix.

D.
Vagina.

22.
The opening to the uterus is called:

A.
Vagina.

B.
Fallopian tube.

C.
Ovary.

D.
Cervix. *

23.
The fetus grows inside the:

A.
Uterus. *

B.
Cervix.

C.
Fallopian tube.

D.
Vagina.

24.
Sexually transmitted diseases can impact all of the following EXCEPT:

A.
If not treated, infertility can result.

B.
They can be transferred to the unborn child.

C.
Drugs can cure all of them if treated early. *

D.
Serious illness, deformity, or even death can be a result.

25.
Which of the following carries the inherited traits?

A.
The gene. *

B.
The placenta.

C.
The amniotic fluid.

D.
The umbilical cord.

26.
A recessive gene will produce a trait only when it is transmitted by:

A.
The father.

B.
The mother.

C.
By either parent.

D.
By both parents. *

27.
Birth defects in which the trait for the defect is carried by the female, but shows up in the male, are known as:

A.
Dominant gene defects.

B.
Recessive gene defects.

C.
Sex-linked defects. *

D.
Genetic defects.

28.
A test done by inserting a needle through the abdominal wall into the uterus to withdraw some amniotic fluid is:

A.
Fetoscopy.

B.
Amniocentesis. *

C.
Ultrasound.

D.
Chorion villi biopsy.

29.
Which vaccine may be dangerous for women who are pregnant or become pregnant shortly after receiving it?

A.
Rubella vaccine. *

B.
Polio vaccine.

C.
Whooping cough (pertussis) vaccine.

D.
Diphtheria vaccine.

30.
The birth defect that is characterized by the baby’s inability to digest protein is:

A.
Down’s syndrome.

B.
PKU. *

C.
Fetal alcohol syndrome.

D.
Cerebral palsy.

31.
Which statement describes Down’s Syndrome?

A.
It was previously known as cystic fibrosis.

B.
Chromosome 21 occurs as a triplet rather than as a pair. *

C.
It affects the child’s intellectual development, but not their physical development.

D.
It can be treated at birth so the child suffers no long-term effects.

32.
Which is a genetic inherited birth defect?

A.
Down’s syndrome. *

B.
Cerebral palsy.

C.
Genital herpes.

D.
Rubella.

15. The birth defect often characterized by a split in the tissue between the upper lip and nose, or a split in the roof of the mouth is:

A.
Fetal alcohol syndrome.

B.
Down’s Syndrome.

C.
Cleft palate/cleft lip. *

D.
Club hand/foot.

34.
Fetal alcohol syndrome:

A.
Occurs when the mother smokes during pregnancy.

B.
Causes damage to the fetus as soon as the mother takes a drink.

C.
Is more common in baby girls than in baby boys.

D.
Can cause mental retardation and physical abnormalities. *

35.
A pattern of birth defects caused by excessive or steady alcohol consumption during pregnancy is:

A.
Fetal alcohol syndrome. *

B.
Rh alcohol disorder.

C.
Rubella.

D.
Toxemia.

36.
Which of the following characteristics is determined more strongly by environment than heredity?

A.
Weight. *

B.
Eye color.

C.
Skin color.

D.
Height.

37.
The condition caused by blood type incompatibility of mother and fetus is:

A.
Sickle cell anemia.

B.
Hemophilia.

C.
Rh disease. *

D.
Congenital rubella syndrome.

38.
The Rh factor is an important consideration when the mother is:

A.
Rh+ and the father is Rh-.

B.
Rh+ and the father is Rh+.

C.
Rh- and the father is Rh+. *

D.
Rh- and the father is Rh-.

39.
Identical twins are:

A.
Twins that develop from two eggs, each fertilized by different sperm.

B.
Twins that develop from two eggs fertilized by one sperm.

C.
Twins that develop from a single fertilized egg that divided after fertilization. *

D.
The opposite gender (one is a boy and one is a girl).

40.
Which trimester(s) of pregnancy does any medicine/drug taken by the mother have the greatest effect on the developing baby?

A.
1st. *

B.
2nd.

C.
3rd.

D.
2nd and 3rd.

41.
The recommended optimum age range for a woman to have a child is:

A.
15 to 25.

B.
20 to 35. *

C.
30 to 45.

D.
15 to 40.

42.
Which of the following is an early sign of pregnancy?

A.
A large weight gain.

B.
Heavy bleeding.

C.
Sore breasts. *

D.
Blurred vision.

43.
Which of the following is a common symptom of pregnancy?

A.
Increased energy.

B.
Decreased vaginal discharge.

E.
Persistent headache.

D.
Frequent urination. *

44.
Which trimester is physically the MOST demanding for most pregnant woman?

A.
First.

B.
Second.

C.
Third. *

D.
They are equal.

45.
A complication of pregnancy often characterized by sudden weight gain and high blood pressure is:

A.
The Rh factor.

B.
A miscarriage.

C.
Toxemia/pre-eclampsia. *

D.
A stillbirth.

46.
If a woman is undernourished during her pregnancy:

A.
The placenta does not transfer essential nutrients to the fetus. *

B.
The fetus is usually not affected.

C.
Vitamin supplements can provide adequate nutrition.

D.
Fetal growth will be accelerated in the first trimester of pregnancy.

47.
Doctors usually recommend weight gain of during pregnancy.

A.
10-15 pounds.

B.
14-20 pounds.

C.
24-30 pounds. *

D.
24-40 pounds.

48.
An incompletely formed baby expelled from the mother’s body before the fifth month of pregnancy is called a:

A.
Miscarriage. *

B.
Premature delivery.

C.
Stillbirth.

D.
Breech birth.
49.
Pregnant women are advised against smoking because nicotine can:

A.
Stimulate the expectant mother’s appetite and cause overeating.

B.
Slow the fetal growth and cause low birth weight. *

C.
Affect the expectant mother’s emotional health.

D.
Decrease the fetal heart rate.

50.
The medical test which utilizes sound waves to produce a video image of the fetus is known as:

A.
Chorion villus biopsy.

B.
Amniocentesis.

C.
Congenital configuration.

D.
Ultrasound. *

51.
To prevent anemia during pregnancy, a women needs plenty of:

A.
B vitamins.

B.
Calcium.

C. Vitamin C
.

D.
Iron. *

52.
All of the following are true regarding the second trimester of pregnancy EXCEPT:

A.
Most discomforts by early pregnancy are usually gone.

B.
Increased size usually affects posture. *

C.
Slight fetal movements are usually felt by the mother.

D.
The fetal heartbeat may be heard through a stethoscope.

53.
Heartburn, a common discomfort during pregnancy is caused by:

A.
A disturbance to the heart.

B.
Chemical changes in the body.

C.
Pressure on the uterus.

D.
Increased pressure on the stomach. *

54.
All of the following complications could be serious and should be reported to a doctor EXCEPT:

A.
Vaginal bleeding.

B.
Excessive thirst.

C.
Persistent headaches.

D.
Shortness of breath. *

55.
The prenatal period of greatest vulnerability for birth defects is:

A.
Gestation.

B.
The first trimester. *

C.
The second trimester.

D.
The third trimester.

56.
The prenatal period lasts about:

A.
26 weeks.

B.
36 weeks.

C.
40 weeks. *

D.
50 weeks.

57.
A zygote is the:

A.
Placenta of a new baby.

B.
Developing baby during the first two weeks of pregnancy. *

C.
Developing baby during the last trimester.

D.
Afterbirth.

58.
What is the correct order of prenatal development?

A.
Zygote, fetus, embryo.

B.
Zygote, embryo, fetus. *

C.
Fetus, embryo, zygote.

D.
Embryo, zygote, fetus.

59.
Slight fetal movements, referred to as quickening, are first felt by the mother during the _________trimester.

A.
First.

B.
Second. *

C.
Third.

60.
During which trimester does the majority of physical development occur?

A.
First. *

B.
Second.

C.
Third.

61.
The connection between the fetus and the placenta, which carries oxygen and food, is the:

A.
Cell.

B.
Cervix.

C.
Uterus.

D.
Umbilical cord. *

62.
The waxy, protective covering on the fetus' skin is:

A.
Crowning.

B.
Perineum.

C.
Colostrum.

D.
Vernix. *

63.
Which of the following guards against jolts, keeps the fetus at a constant temperature, and keeps the fetus from forming adhesions to the uterine wall?

A.
The chorion.

B.
The amniotic fluid. *

C.
The placenta.

D.
The umbilical cord.

64.
Through which of the following does the nourishment pass from the mother to her unborn child?

A.
Fallopian tube.

B.
Umbilical cord. *

C.
Uterus.

D.
Amniotic sac.

65.
The organ that develops between the embryo and the uterus during pregnancy and filters the nutrients and oxygen is the:

A.
Amniotic sac.

B.
Umbilical cord.

C.
Placenta. *

D.
Endometrium.

