Learning Goal (Begin with the End in Mind): I will review all the material covered in class to date and have a better understanding of the ways in which families are defined, the different types of families possible, current trends for the Canadian family, 6 family functions, 7 family stages, family theories and the method of inquiry and family research.

HHS4C Families in Canada MIDTERM #1 REVIEW

FAMILY DEFINITIONS, DEMOGRAPHICS, & THEORIES

The format for the Midterm…

Part One & Part Two
This portion will only be written in class.
True and False knowledge & understanding College – 40

Multiple Choice knowledge & understanding College – 40

Part Three & Part Four
This portion can be written ahead of time and brought to class – or must be written in class. NOTE IT CANNOT BE EMAILED TO ME LATER THE SAME DATE OR BROUGHT IN THE NEXT DAY IF FORGOTTEN.
Application; Thinking and Inquiry and Communication
Overview…

Much of the multiple choice and true or false questions are about the definitions, types of families, statistics or trends, functions, the method of inquiry, APA style format, life cycle stages, & the theories relating to the Canadian family. Material from each of the readings will be covered in detail.

Material Covered…

Readings # 1, 2 & 3

Family Definitions

Lesson on Current Trends including the Census Quiz and Package of Facts Sheets

Power Point Lesson– Top 10 Trends of the Canadian Family

Power Point Lesson – Six Functions of the Family

Power Point Lessons – Method of Inquiry; Research Methods in Family (Anthropology; Psychology & Sociology)

Power Point Lesson – Life Cycle Stages of the Family

Stages in a Box Round Robin Lessons & Double Sided Chart

Power Point Lesson – Family Theories

Terms…

common-law

simple step family
complex step family
skip generation family

foster family

intact family

socialization

affective nurturance
life cycle stage

2nd order change

launching

anthropology
psychology

sociology

method of inquiry
hypothesis
cross cultural

moralistic

gendered

socialization

monogamy

objective

subjective*

nuclear family

extended family

census family

economic family

household

‘families of choice’
socio-economic

modified extended
serial monogamy

‘Western’ industrialized
polygyny

polygamy

polyandry
marriage markets
dowries

bride price

patriarchy

matriarchy

matrifocal

bilateral descent

patrilineal descent

matrilineal

matrilocal

neolocal

demographics

conjugal

cohabitation

‘living apart together’
total fertility rate

crude birth rates

Quiet Revolution

secularized

matrimonial fault
lone parent

homogenous group
blended families

static

longitudinal

in text citation

lesbian

conception

adolescent

cohort

implications

heterosexual
homosexual

same sex

DSM

psychosocial development
dearth

DI donor insemination
planned lesbian family
inter-individual difference
minority status

mean age

normative

appendix (report)
somatic complaints
independent variable
dependent variable

“normal family”

feminists

Christian New Right the “natural family”

the “anti social family”
male privilege

theory

Theories…

(structural) functionalism
systems

symbolic interactionism
social exchange theory
(life course) developmental
conflict (Marxist)
feminism

liberal feminism

socialist feminism

radical feminism

queer theory

Suggested Review Questions…

1. How do we define family? Stats Canada? What do we mean by defining the family by the Who versus the What? What is a family of choice?

2. What are the past and present trends in… marriage, age of first marriage? common law? divorce? remarriage? birth rates? step families? grandparents raising grandchildren? working mothers? women’s role in the home? adoption? abortion? lone parenting? families living apart? homosexuality and families? and so on.
3. How common is the nuclear family? the extended family? divorce? arranged marriages? What is a dowry? What is bride price?

4. What is the difference between matrilocal, matriarchy and matrilineal & patrilocal, patriarchy and patrilineal? Which ones exist in Canadian society or are most common? What is polygyny, polyandry and polygamy? Which is most common and why?
5. Which families are the poorest in Canada?
6. What’s up with Quebec? How has it been affected by secularization?

7. What’s up with immigrants tendencies regarding birth rates and family types?
8. What is the difference between the terms “normal family”, the “anti-social family” and the “natural family? Who are connected to each?
9. What was the methodology used for the Longitudinal study on Lesbian planned families? What were the findings? How do they compare to other studies regarding same sex parents?
10. What are the 5 steps of the method of inquiry? How do they differ from each other?

11. What is APA style format? What is an in text citation?

12. What are the six functions of the family? If the family doesn’t meet them – what are some examples of the ways in which societal and community groups step up?
13. What are the life cycle stages of the family, in detail – what are the key transitions and the 2nd order tasks specific to each stage? What is an example of each?
14. What are the main tenets or points of each of the family theories?
15. What is a pro and con for each theory?

H:\HHS4U Families in Canada\13 Midterms\HHS4C MIDTERM 1 REVIEW 2014.doc

