Alcohol, Other Drugs, and Behavior, 2e

John Jung

Test Bank

Chapter 1 – Psychology of Alcohol and Other Drugs

This test bank provides multiple choice exam items for Alcohol, Other Drugs, and Behavior. The letter corresponding to the correct answer is underlined boldface.

Objective tests allow rapid and easy scoring, factors that are especially desirable for classes with large enrollments to provide prompt feedback needed for learning. However, objective tests also have limitations. They are better suited for testing memory for details rather than for assessing critical analysis and integration of large amounts of information. Also, multiple choice exams can be frustrating to those students who know more about the material than they can demonstrate on a multiple choice test. This problem arises in part because the typical multiple choice item offers several alternative answers that each have some grain of “rightness” and “wrongness.”

One alternative method of testing might be to convert some multiple-choice items into a short essay format by having students discuss the merits of each of the four response alternatives. Another alternative for instructors who want to use some written forms of testing would be to use or modify some of the discussion issues in the Stimulus/Response sections at the end of each chapter.

I have found it useful to assign students the task of preparing several multiple-choice items for each chapter prior to an exam, with the promise that some of the well-written items will be included on exams. This assignment motivates students to study the material in ways that help them prepare for multiple choice format exams in addition to providing the instructor with new test items.

Chapter 1

1. For the purpose of this book, all chemical substances will be considered as ‘drugs’ if they are__________ ___________ for social and recreational purposes to __________ mood and conscious states, opposed to medicinal use such as treatment of physical and psychological disorders.

a. involuntarily consumed, alter

b. voluntarily consumed, maintain

c. voluntarily consumed, alter

d. involuntarily consumed, maintain

2. Which of the following would not be considered a drug as it is defined in the text?

a. Heroin

b. Tobacco

c. Alcohol

d. Soda

3. In colonial America, prevalence of alcohol use was:

a. considered a wide spread social problem for the society of that era

b. commonplace and used for medicinal purposes as well as a beverage

c. tolerated at certain functions and events but not a generally accepted activity

d. only used for medicinal purposes

4. From early 1700’s- mid 1800’s alcohol generated _________ societal disruption as the nation changed from an ___________ ___________ to an __________ ___________ society.

a. greater, agrarian society, urban industrial

b. greater, urban society, urban industrial

c. fewer, urban culture, agrarian cultured

d. greater, urban industrial, agrarian society

5. Which of the following organizations was not part of the organized efforts against alcohol in the 19th century?

a. United Anti-Alcohol Coalition

b. Women’s Christian Temperance Union (WCTU)

c. Anti-Saloon League

d. American Temperance Society

6. Which of the following drugs was considered harmless, not additive, and used as an anesthetic during the civil war?

a. tobacco

b. opiate

c. marijuana

d. morphine

7. According to Szasz a renowned psychiatrist and critic of social policies restricting choice, he suggested that alcohol and tobacco in American society are regarded as ________ as opposed to drugs originating from foreign countries because alcohol and tobacco are so _______________ in _____________ and ___________ ___________ cultures.

a. bad, uncommon, Puritan, English-Speaking

b. bad, well-ingrained, European, Native-Speaking

c. good, uncommon, Christian, English-Speaking

d. good, well-ingrained, Christian, English-Speaking

8. The earliest U. S. federal law controlling drugs was the:

a. Pure Food and Drug Act

b. Anti-Drug Abuse Act

c. Harrison Narcotics Act

d. Marijuana Stamp Tax Act

9. In regards to the Harrison Narcotic Act, how did the federal government circumvent the doctrine that States held the right to make laws for themselves?

a. exercising its power to override state laws

b. exercising its power to raise tax revenues

c. exercising its power to eliminate all foreign trade

d. exercising its power to revise the Harrison and Narcotic Act that was passed in 1914

10. The creation of the Federal Bureau of Narcotics in 1930 was aimed at:

a. controlling marijuana

b. controlling narcotics

c. controlling cocaine

d. all of the above

11. After the end of World War II, drug problems:

a. increased

b. decreased

c. remained about the same

d. were unpredictable

12. During the 1930’s, marijuana was increasingly depicted as _________ and was ___________ classified as a _______________.

a. evil, correctly, amphetamine

b. evil, incorrectly, benzodiazepine

c. evil, correctly, narcotic

d. evil, incorrectly, narcotic

13. Which of the following drugs was portrayed to the public as “the killer drug” during the 1930’s?

a. opium

b. alcohol

c. marijuana

d. tobacco

14. Heroin use by many American soldiers during the Vietnam war was:

a. low, but increased after they came home

b. high, and continued after they returned to the U.S.

c. high but dropped when they returned to the U.S.

d. high, and led to other drugs upon return to the U.S.

15. The reduced use of heroin by soldiers after the Vietnam War can be explained by:

a. returning to their former lives reduced the psychological need for heroin

b. unavailability of pure or high-grade heroin in the U.S.

c. both a & b

d. None of the above

16. Which of the following drug types is classified as having medical use and high potential for abuse?

a. Schedule I

b. Schedule II

c. Schedule III

d. Schedule IV

e. Schedule V

17. The view that drug addiction was a ___________ led to campaigns for _________ ____________ rather than ____________.

a. disease, drug treatment, incarceration

b. disorder, mental treatment, incarceration

c. disorder, mental treatment, medication

d. disease, drug treatment, medication

18. The National Institute on Alcoholism and Alcohol Abuse (NIAAA) was created by the:

a. Centers for Disease Control

b. Comprehensive Drug Abuse Prevention and Control Act of 1970

c. Drug Enforcement Agency

d. Harrison Act

19. Opium:

a. was a problem in 19th century China and England

b. use is seen as a remedy for lethargy

c. is a central nervous system stimulant

d. has no useful medical applications

20. The history of drug attitudes and policies from early years of the nation to the present involved a struggle among three types of values, ___________, ____________ and ___________.

a. conservative, medicinal, criminal

b. libertarian, medicinal, criminal

c. libertarian, medicinal, political

d. conservative, medicinal, religious

21. Methamphetamines are:

a. more potent than amphetamines

b. available only by prescription

c. predictable in its impact on behavior

d. all of the above

22. The prescription drug, Rohypnol®, is

a. Used for the treatment of drowsiness

b. Known on the street as “roofies”

c. Often taken to intensify highs produced by cocaine

d. Used to reverse anterograde amnesia
23. Marijuana or cannabis:

a. has a history of medical use

b. was first used by Mexican migrant workers

c. was perceived to lead to violent behavior

d. all of the above

