Name: _________________

HHS4M1

Chapter 7 Test

Please select the best possible answer and fill in the appropriate Scantron box.
_____/20
1) Evolutionary psychologists study how human features and attraction can be traced to our prehistoric ancestors.
a. True
b. False
2) One study showed that when looking for a mate, men tend to look for appealing physical features, while women tend to be drawn to financial means.
a. True
b. False
3) Social homogamy refers to the process of mate selection in which those involved look for mates with similar social characteristics, such as religious, political, and ethnic background.
a. True
b. False
4) The ideal mate theory suggests that the unconscious mind helps people find the right partner for them.
a. True
b. False
5) The theory of social homogamy, when applied to finding a partner, may have its roots in the family, since this is where people form their idea of what is appropriate or desirable in a mate.
a. True
b. False
6) Which term best defines the method of finding a partner using one’s own resources, intuition, and experiences?

	a.
	arranged marriage

	b.
	propinquity

	c.
	proximity

	d.
	free-choice selection

7) What would evolutionary psychologists be examining if they were studying relationships?
	a.
	the origins of the human mind and reasoning processes

	b.
	the origins of the characteristics that humans find attractive in the opposite sex

	c.
	the origins of the mental processes through which one determines sexual preference

	d.
	the traits that the next generation will find attractive in mates

8) What is the theory of natural selection, as it relates to the topic of mate selection?
	a.
	We select mates that are sexually attractive

	b.
	We select mates that ensure our happiness and economic security

	c.
	We select mates with the same characteristics

	d.
	We select mates that will ensure good genes and cultural understanding are passed down to future generations

9) Which of the following characteristics is not considered desirable in terms of the survival of humans?
	a.
	bearing healthy babies and being able to feed the children

	b.
	having the intelligence and temperament to raise children well

	c.
	being good parents who would stay and provide for the family

	d.
	being a loving partner who is easily controlled in society

10) Which of the following is not a usual source for learning about who would be an ideal mate?
	a.
	books

	b.
	media personalities who are similar to one’s self

	c.
	people within the community

	d.
	childhood experiences

11) Why do younger women choose older men as partners?
	a.
	older men are sexier

	b.
	older men are wiser and more stable

	c.
	older men are wealthier and more stable

	d.
	older men are calmer and more stable

12) The theory of _________________________ explains that individuals with an evolutionary advantage passed on their genes and their culture to the next generation.
	a.
	symbolic interactionism

	b.
	functionalism

	c.
	natural selection

	d.
	generationalism

13) _________________________ includes sameness in factors such as race, religion, age, socio-economic status, political views, and ethnic background.
	a.
	ideal mate selection

	b.
	social homogamy

	c.
	natural selection

	d.
	exchange

14) Symbolic interactionists might use the ___________________________________ theory to explain “love at first sight.”
	a.
	ideal mate selection

	b.
	social homogamy

	c.
	natural selection

	d.
	exchange

15) What theory suggests that individuals weigh the costs and benefits of the relationship?
	a.
	ideal mate selection

	b.
	social homogamy

	c.
	natural selection

	d.
	exchange

Part B: Short Answer
Answer in the space provided.

1) Use two of the mate selection theories to explain why a younger woman would be attracted to an older man and why an older man would be attracted to a younger woman.

