 Name: __KEY____________________________

CHILD DEVELOPMENT- STATE TEST REVIEW

1. Giving positive feedback for the child’s accomplishments will help strengthen a child’s ______self-concept_______.

2. [bookmark: _GoBack]When a parent reinforces positive behavior it will help build the child’s ___self-esteem __.

3. When you respond consistently to a child ___attachments_________ are formed.

4. The formation of close emotional ties is called __bonding____________. Long loving looks, animated face and voice, and touch are ways to promote this.

5. The theorist that studied cognitive development in children is ____Jean Piaget____.

6. The development of using arms and legs is referred to as __gross motor__ skills.

7. The theorist that studied emotional/social development in children that is sometimes referred to as the 8 stages of personality development is _Erik Erikson___.

8. Speaking, reading, writing, and the ability to grasp concepts are examples of __cognitive__ development.

9. Teen mothers and smoking mothers are at risk for having ___low birth weight_________ babies.

10. Fertilization of the ovum (egg) takes place in the __fallopian tubes________.

11. High blood pressure during pregnancy, which results in puffiness and swelling, is called __toxemia (preeclampsia) _________________________________.

12. The fetus grows inside the __uterus___.

13. When a sample of amniotic fluid is taken out of the uterus to test for birth defects or abnormalities is called an __amniocentesis_____.

14. If a mother is in a lot of pain during labor and would like something to relieve it, an option is to receive an _epidural_____, which is anesthetic given in the back to numb from the waist down.

15. A child born with 47 chromosomes instead of 46 has _Down’s Syndrome_______.

16. Folic acid taken during the first trimester can help prevent __neural tube______________ defects.

17. Blood type, hair color, eye color, vision, and height are influenced by ___heredity_______________________.

18. Family relationships, religion, and educational level are influenced by ___environment_________.

19. Prenatal development occurs in the following order zygote, __embryo______________, then ____fetus__________________.

20. Another word for spontaneous abortion is __miscarriage______.

21. ____Fraternal________________ twins form when two ovum (eggs) are fertilized by two sperm.

22. ___Identical________________ twins form when one ovum is fertilized by one sperm and then splits into two.

23. The purpose of the __amniotic fluid_____________ is to cushion the baby against jolts and keep the temperature constant in the uterus.

24. Both the mother and father must transmit a ____recessive______________ gene for it to show up as a trait.

25. The __first_____________ trimester is when the fetus is at the greatest risk for drug or medication interaction.

26. To filter oxygen and nutrients that will be passed to the baby is the function of the __placenta_____________________.

27. The __umbilical cord______________________ is about 20 inches long and transports oxygen and nutrients from the mother to the baby.

28. The first stage of labor is the longest; it is called the _dilation_____________ stage.

29. During the third stage of labor the placenta is expelled as part of the __afterbirth____________.

30. The _APGAR _____________ test is done directly after birth to determine the health and well being of the newborn.

31. Newborns learn primarily through their ___senses________.

32. When the child appears to be afraid of someone it is known as __stranger anxiety____________.

33. __Shaken baby syndrome_________ is caused by roughly jostling an infant back and forth and can lead to brain damage or serious head injuries.

34. Making sure to place an infant on their back to sleep in an effective way of preventing __sudden infant death syndrome (SIDS)___.

35. When an infant knows an object still exists even though they cannot see it, they have acquired __object permanence_________________.

36. The _rooting___________ reflex helps the baby find its food source.

37. The ___fontanels_________________ allow the bones of the baby’s head to move during delivery and are also known as the soft spots.

38. The first of Erikson’s 8 stages that is developed during infancy is known as __trust__________ vs. ___mistrust_______________.

39. Infants will __triple_________ their weight their first year of life.

40. Talking to an infant and responding to his/her sounds encourages __language_____________ development.

41. The toddler stage typically begins when the child begins __walking______________.

42. When toilet training toddlers, it’s important that they are __physically________ and emotionally ready.

43. Feeding and dressing themselves are __self-help_________ skills that toddlers are mastering.

44. An example of a fine motor skill that 5 year olds can master is __tying shoes_________.

45. Preschoolers have more __self-control___________ than toddlers.

46. The best way to teach toddlers language other than by modeling appropriate speech is to __read________ to them.

47. A good way to describe toddlers is __independent___________.

48. Toddlers are known for being very ___egocentric__________ because they see the world in terms of how it affects him/her.

49. Individual __growth patterns____________ cause the majority of variations among children in height and weight during the preschool years.

50. _Solitary___________________ play is when children play alone (typical of toddlers).

51. __Cooperative_____________ play is when children play with each other (typical of preschoolers).

52. Preschoolers learn best by _participating______________ in the activity rather than listening or watching others do the activity.

53. When a child is willing to share with others it is part of a child’s _social_________ development that takes place typically in a 4 1/2 year old.

54. A preschool child who uses symbols, is still egocentric, and enjoys make-believe is in the ____preoperational__________ stage (Piaget).

55. When preschoolers create imaginary friends is it shows that they are __emotionally_________ healthy.

56. Watching an object change such as water freezing or an ice cube melting are examples of _transformation__________.

57. Placing objects into groups by color is an example of _classification______.

58. Frequent humiliation of a child is __emotional abuse____________.

59. There is a higher risk for an adult to be an __abuser________ if they were abused as a child.

60. The abuser is usually someone the child _knows____ and trusts.

61. You should respond to aggressive behavior in __non-aggressive____________ ways.

62. You should let children experience __natural_______________ consequences if realistic, before imposing __logical_________ consequences, which should be related to the behavior.

63. The most appropriate way to keep a child away from something is to give the child something else to do, which is known as ___redirection____________.

64. Talking to children at eye level, giving them toys that are appropriate for their age and using positive guidance are examples of ___developmentally appropriate practice_______.

65. When guiding and disciplining children it is important for parents to be __consistent____________ with enforcing the consequences of the rules.

66. The most important way to help children deal with stresses like divorce or moving is to ___communicate_________ with them, which allows them to talk about their feelings and ideas.

67. The car seat should be placed in the __center__________ of the back seat, facing out the back window.

68. Diseases that can be passed from one person to another are called __communicable_____________ diseases.

69. The main reason for __immunizations____________ is to protect children from diseases that could harm them and they should receive them before the age of two.

70. It’s important when selecting a childcare provider to be able to stop in ___unannounced___________ to the daycare setting and see what is taking place.

List of Possible Answers
(Each one is used only once)

Abuser
Afterbirth
Amniocentesis
Amniotic fluid
APGAR
Attachments
Bonding
Center
Classification
Cognitive
Communicable
Communicate
Consistent
Cooperative
Developmentally appropriate practice
Dilation
Downs syndrome
Egocentric
Embryo
Emotional abuse
Emotionally
Environment
Epidural
Erikson
Fallopian Tubes
Fetus
First
Fontanels
Fraternal
Gross (Large)
Growth patterns
Heredity
Identical
Immunizations
Independent
Knows
Language
Logical
Low birth weight
Miscarriage
Natural
Neural Tube
Non-aggressive
Object permanence
Participating
Physically
Piaget (Jean)
Placenta
Preoperational
Read
Recessive
Redirection
Rooting
Self-concept
Self-control
Self-esteem
Self-help
Senses
Shaken baby syndrome
Social
Solitary
Stranger anxiety
Sudden infant death syndrome
Toxemia
Transformation
Triple
Trust vs. mistrust
Tying shoes
Umbilical cord
Unannounced
Uterus
Walking

CHILD DEVELOPMENT- STATE TEST REVIEW

B ————
R eoneent

F I ———

5 Wi o sgond constanty 0 s __atachmente,

. oot f e sttt i cotod_banelng
e e e

5 T ot st o svkgment s s __duan
Plager

& T gt i s s et gt

7 T it st kil deomann it s
e 5 ' St o oy o 8

D T Ta—————
it

9. Toan matasan smkng maar ko i _low

i~

0 Frtn ot e e

1 i s e ey s s s a5
v, cled(OxeT (reeciampain)

[—

1 it it i than ot ot e

40 s ko i ot 3 ok s e

