THE LIST… A GUIDE TO EVERYTHING THAT IS A.P. PSYCH
This list has been compiled by various teachers and students of A.P. psychology to contain as many terms and/or concepts that have appeared or may appear on the A.P. Exam. While this exhaustive list may appear daunting, use one of the following methods or perhaps one of your own to help you use it to prepare for the exam.

1) Write the word on a notecard, define describe and explain the topic or word, categorize it according to units (development, history/methods, etc...), and also list whether it is related to a specific psychological school of thought (biological, behavioral, psychoanalytic, etc…).

2) Go through the list and cross out the ones you already know well. This will reduce the list into manageable size. Now, go look up in your textbook, notes or even online the terms that you don’t know.

3) Study with a partner! Quiz each other over the terms.

4) Categorize the terms into psychological schools of thought or by chapter first and then study them. You may find that by doing this you will actually be learning the terms as you categorize them.

	· Aaron Beck's view of depression

· absolute threshold

· achievement vs. aptitude tests

· action vs. resting potential

· acuity-vision

· Afferent Neurons vs. Efferent Neurons

· agonist vs. antagonist chemicals

· Ainsworth Strange Situation (Paradigm)

· Albert Bandura: major view on learning and Bobo Doll experiment

· Albert Ellis - Rational Emotive Therapy (RET)

· Alfred Adler - inferiority complex

· algorithm

· all-or-nothing law (all-or-none) of neural firing

· altruism

· American Psychological Association (APA)

· amnesia (anteriograde & retrograde)

· androgyny

· apparent motion

· arousal

· Asch's conformity study (line segments)

· attachment

· attribution theory

· aversive conditioning (good or bad?)

· aversive conditions

· Babinsky response

· behavior as being adaptive

· bell curve (normal distribution)

· Benjamin Worf's theory of linguistic relativism (determinism)

· binocular disparity

· blind spot

· blood brain barrier

· brain: what part do we share with animals? How do we differ?

· brainstorming

· Broca's aphasia (expressive) located in left frontal lobe

· bystander intervention: factors that influence it
	· catharsis

· Cannon's critique of James-Lange theory

· Carl Rogers: person (client) centered therapy

· Carol Gilligan's critique of Kohlberg's theory

· chaining

· character disorders : major ones

· chunking

· classical conditioning (& can you distinguish it from operant conditioning)

· Clever Hans experiment

· cognitive dissonance

· color blindness: kinds

· complementary colors

· conflicts: four kinds

· control group

· Cooper's research on visual processing (using cats)

· correlation coefficients

· cortexes of the brain : major ones

· cross cultural studies

· cross sectional studies

· crystallized intelligence: acquired and usually does not decline with age

· CS-CR-UCS-UCR

· Daniel Goleman's views on emotional intelligence

· David McClelland's achievement motivation studies

· defense mechanisms: major ones

· deindividuation

· deinstitutionalization

· dendrite (purpose of)

· depression: trycyclic antidepressants are most widely used to treat it

· descriptive vs. inferential statistics

· determinism

· developmental psychology

· Diagnostic Statistical Manual of Mental Disorders (purpose and limits)

	· difference threshold (jnd)

· discrimination (in learning theory and race relations)

· displacement

· dissociative disorders

· divergent vs. convergent thinking

· dominant responses (aided by social facilitation)

· Down's syndrome

· dream analysis

· drives

· Ebbinhaus' research on memory

· echoic memory

· effects of marijuana

· eidetic memory

· electroconvulsive shock therapy

· Elizabeth Loftus' research on eyewitness testimony

· endocrine organs and hormones secreted by them

· endorphins

· engram

· episodic memory (a.k.a. flashbulb)

· equity theory of relationships

· Erik Erikson's stages of psychosocial development

· ethics of testing

· Ethnocentrism

· expectancy theory (aka mental set)

· experiment: be able to design one

· false consensus effect

· feature (signal) detector cells: Hubel & Wisel's research on visual processing

· feature analysis

· feral children

· fetal alcohol syndrome: characteristics

· figure - ground - phenomenon

· Flynn effect

· foot-in-the-door phenomenon

· formal operations

· fovea

· Francis Galton's research

· free association

· frequency polygon

· Freudian dream analysis: two levels of interpretation

· Freud's stage of psychosexual development

· frustration-aggression hypothesis

· functional fixedness

· fundamental attribution error

· galvanic skin response (GRS)

· ganglia

· Gansfeld Procedure

· Gate Control Theory of Pain

· generalizability of a study
	· genotype & phenotype

· Gestalt theory

· glial cells

· group therapy (advantages of)

· groupthink

· gustatory sense: detects only sweet, sour, salty, bitter

· habituation

· Hans Seyle's General Adaptation Response

· Haptic memory

· Harry Harlow's research with surrogate mothers

· Hawthorne Effect

· heuristics: major types

· hierarchy of needs (Maslow) can you put them in order?

· high vs. low self-monitors

· hindsight bias

· histogram

· homeostasis

· Howard Gardner's view of multiple intelligence

· hue: (British term for color)

· hybrid

· hypnosis: major theories of

· hypothalamus

· id, ego, superego

· IDEAL (strategy for solving problems)

· identical twin research

· identification vs. internalization (Freudian terms)

· illusory correlation

· imaging techniques: PET, CAT, MRI, FMRI

· imprinting

· incentives

· independent/dependent variables

· induced motion

· inductive vs. deductive reasoning

· industrial (organizational) psychology

· ingroup and outgroup bias

· inner ear - vestibular sense

· instinct

· instrumental - operant conditioning

· Intelligence Quotient (I.Q.)

· intelligence tests (major kinds used)

· interference (proactive vs. retroactive)

· internal consistency reliability

· internalization

· intrinsic vs. extrinsic motivation

· James-Lange theory of emotions

· John Garcia's ideas on the limits of conditioning

· just-world phenomenon

· Karen Horney's views on development

· kinesthetics

	· Kohlberg's stages of moral reasoning

· Kubler Ross' stages of dying

· L-dopa

· learning curve

· limbic system: structures and function

· linear perspective

· linkage analysis

· lithium (bi-polar disorders)

· localization of sound (how is it done? Why are two ears needed?)

· long term potentiation

· longitudinal study

· loss of information from short term memory

· major neurotransmitters

· Martin Seligman's "learned helplessness"

· measures of central tendency: mean, median, mode

· measures of variability: range and standard deviation

· memory: kinds (sensory, short-term, long-term)

· mental age

· mental set

· metacognition

· method of loci

· milieu therapy

· Minnesota Multiphasic Personality Inventory (MMPI) Test: use for what?

· misinformation effect

· modeling

· monocular vs. binocular depth cues

· motion aftereffect

· motion parallax

· myelin sheath: where and purpose?

· narcissism

· nature vs. nurture controversy

· nervous system: major parts

· neuron: three basic parts

· neurotransmitters: major kinds

· newborn baby reflexes

· next-in-line-effect

· normative social influence

· norms

· novelty preference

· obesity (role of hypothalamus)

· Obsessive Compulsive Disorders (OCD)

· occipital lobe

· Oedipal conflict

· one eye problem - what you couldn't do well if you had only one eye

· operationalizing a definition

· opponent-process theory of emotions

· opponent-process theory of visual processing (afterimages)

· optic disc
	· optic nerve

· Optimistic Explanatory Style

· pancreas

· panic attacks (& what's the best treatment?)

· paradoxical sleep: why is REM called this?

· paresis

· perceptual constancy (size,color,shape)

· perceptual set

· personal space

· perspectives in psychology (major ones)

· phenylketonuria (PKU)

· phi phenomenon

· phonemes vs. morphemes

· photoreceptors

· Piaget's stages of cognitive development

· pineal gland (function and what makes it unique?)

· pitch

· pituitary gland

· plasticity

· positive and negative symptoms (in mental disorders)

· positive reinforcement

· post traumatic stress disorder

· Premack principle

· primacy effect

· primary vs. secondary reinforcers

· projective tests: TAT & Rorschach

· prosocial behavior: what is it and give an example

· proximity (effects on relationships)

· prototype

· punishment: why it may not be effective and might backfire

· Rational Emotive Therapy

· reality principle (function of ego)

· recessive vs. dominant genes

· reflex arc

· reliability vs. validity in testing

· REM sleep

· repression

· reticular formation: related to sleep, arousal, attention

· retinal disparity (a.k.a. binocular disparity)

· Robert Rescorla's findings on conditioning

· rods and cones (structures & differences)

· rooting reflex

· sample

· scatterplot: most often used to plot correlations

· schedules of reinforcement (5 kinds - which are most effective?)

· schema

· schizophrenia

· selective attention

	· self-efficacy

· self-fulfilling prophecy

· self-serving bias

· semantic memory

· serial position effect

· set point

· sexual characteristics (primary vs. secondary)

· sexual identity vs. gender identity

· shaping

· signal detection theory

· sleep disorders: major kinds

· sleeper effect

· social cognitive theory

· social exchange theory

· social facilitation

· social loafing

· social trap

· somatoform disorders: major kinds

· somatosensory cortex: location and used for what sense?

· stages of learning (acquisition, extinction, spontaneous recovery, etc.)

· standard deviation

· Stanley Milgram's experiement with obedience

· Stanley Schachter's Two Factor Theory

· stereotype

· stimulus generalization

· stranger anxiety

· syllogism

· systematic desensitization: a.k.a. a kind of counterconditioning

· Tay-Sachs disease

· testable hypothesis

· thalamus (& what sense doesn't get routed through here?)

· Thorndike's Law of Effect

· thyroid gland

· tip-of-the-tongue effect

· token economy

· Tourette's syndrome

· tragedy of the commons

· transduction

· Turner's syndrome (X with missing chromosome)

· two kinds of deafness: Conductive and nerve

· validity: different kinds

· vestibular sense

· visual cliff
	· water balance (role of hypothalamus)

· Weber's law

· Wernicke's aphasia (receptive) located in left temporal lobe

· Wilder Penfield's research on the brain

· Wilhelm Wundt (structualism)

· William James (functionalism)

· Yerkes/Dodson Arousal Law

· Zajonc's "Mere Expose Effect"

· Zimbardo's prison experiment

