
 HDFS 255 Section 002 Page 1 of 18

University of Wisconsin-Stout

Department of Human Development and Family Studies
Lifespan Human Development

HDFS 255 Section 002
Spring 2009

Instructor: Sadguna Anasuri, Ph.D., CFLE
Class Meetings: MWF 9:05 am – 10:00 am
Class Room: HMEC 148
Office: Home Economics Building 143
Office Hours: Mon/Wed 11:30 pm – 1:00 pm
 Friday 11:30 – 2:30 pm
Phone: 715-232-2091
Email: Via D2L (Preferred method of contact)

 anasuris@uwstout.edu

Welcome to Lifespan Human Development course. This course will introduce you to the basics of human
development, covering the entire lifespan, its various stages. We will discuss the physical, motor, cognitive,
linguistic, moral, social, emotional developments in children, adolescents, and adults along with the theoretical
foundations and current trends interlaced into them. We will use several resources––the textbook, scholarly/
empirical research, professional organizations/websites, and other related readings throughout the semester.

I would like take this opportunity to mention one of the sayings of Socrates, ancient Greek philosopher:
“Education is kindling of a flame, not filling of a vessel.” I will be the facilitator of knowledge guiding you at
every stage. However, active learning and participation are required from each one of you. Emphasis will be
placed not only on the knowledge gained, but also on the process through which it is acquired. The
expectations will be high and you will be assessed during every class period. So, your preparation prior to the
class, contribution during the class, and critical thinking all through the semester are essential and valued.
Your positive attitude toward the subject and a strong motivation to learn are the means to knowledge and
scholarship. Again, in the words of Socrates, “I cannot teach anybody anything, I can only make them think.”
Therefore, be ready to work hard, give your best, learn a lot from the materials, benefit from the Instructor and
your peers, and consequently, enjoy the course to the fullest!

A. COURSE INFORMATION:

Catalog Description:
 Lifespan individual development. Critical examination of influences on individual development across
 the lifespan. (3 credits)

Course Outcomes/Objectives:
 Upon the completion of the course, students will be able to:

1. Identify and describe factors influencing individual development across the life span.
2. Describe physical, cognitive, social, moral, and intrapersonal development tasks across the lifespan.
3. Analyze the influence of culture, ethnicity, race, (African American, Hispanic, Asian American and
 Native American) and socioeconomic class on human development across the life span.
4. Explain the process of human development across the life span.
5. Explain several of the continuities and discontinuities in human development.

Please review this syllabus very carefully. It is a lengthy document, and needs all your attention. I want to

insure that I explain the course details thoroughly. Further specifications of all the assignments will be
described at length on D2L (course website) and discussed in class for everyone’s benefit.

 HDFS 255 Section 002 Page 2 of 18

6. Examine the impact of intergenerational interactions upon relationship across the life span.
7. Comprehend the effect of discrimination (especially racism) on human development across the
 lifespan.
8. Trace the impact of several major societal changes on individual development.

Other Learning Objectives:

 Besides using memory and comprehension in learning the contents of the course, I would like for you to

strive in improving the following skills:

 Collective thinking
 Contextual learning
 Cooperative learning
 Creative thinking
 Critical thinking
 Explorative
 Independent thinking
 Membership/accountability
 Metacognitive

 Professional behavior
 Public-speaking
 Reflective learning
 Self regulation
 Self-development
 Scholarly writing
 Theoretical appreciation
 Test-taking
 Working in teams

 The course management methods and assignments are designed to enhance these qualities in you.
 Your full attention, eagerness, and enthusiasm for learning can assist you in this process. Similar to
 the course outcomes/objectives, these learning outcomes can be accomplished only with
 collaborative efforts from each one of you, while I will operate as a constant resource in the process.

B. REQUIRED READINGS:

 a. Text-book:
 Papalia, D. E., Olds, S. W., & Feldman, R. D. (2004). Human development (9th ed). New York.
 McGraw Hill.

 b. Empirical/Research articles:
 Several research articles and empirical studies will be included as relevant and appropriate during the
 semester. A sample list of such research-based articles is enclosed. You are required to review them in
 timely manner and come prepared for the class discussions.

 c. Professional Sites & Organizations:

You will need to familiarize yourself with the current/recent developments in the area of early childhood
research, reports, and news. Some examples of such sources are enclosed. Several others will be listed
under LINKS tab in D2L.

d. Recommended readings:

 Other relevant readings will be periodically posted in D2L throughout the semester.

C. COURSE REQUIREMENTS:

 ALL assignments listed here are required to complete the course. Course objectives and student learning
outcomes are achieved through a variety of assignments. The goal is to understand the domains of child
development via theory, research, and practice. The assignments will provide opportunities that challenge
your knowledge, understanding, application, writing, analysis, reasoning, and interpretation skills.

The assignments are outlined below with their rationale, descriptions, and grades. Further details on these
assignments will be posted in D2L along with elaborate instructions, samples, and grading rubrics. Most of
the assignments (unless mentioned) will need to be submitted electronically via D2L. This is done for
efficiency and also to save the resources. Feedback to the assignments will also be given electronically for

 HDFS 255 Section 002 Page 3 of 18

the same reasons. Turn-around time for the major assignments is 2-3 weeks and for others it is usually
about a week. Use the Q & A Discussion Board in D2L for any further details/questions. It is to your benefit
that you check that Board for any updates that I may have posted there as a response to another student’s
question. This will avoid any possible errors and thereby submitting accurate and thorough work.
Broadly, the assignments in this course are divided into three categories:

 (i) Testing and Quizzing
 (ii) Observation and Interpretation
 (iii) Critical thinking and creative learning

The assignments are elaborated under each of these categories that will enhance your knowledge of the
subject while improving your learning skills. Please follow the instructions scrupulously. A Q & A Discussion
Board is posted in D2L for all assignment-related questions.

I Testing and Quizzing Requirements:

 Exams and Quizzes:
Exams and Quizzes will test the contents covered during class, activities/exercises carried out, online
information posted in D2L, and from the latest news/reports. Test items will consist of a combination of
questions that test understanding, application, and conceptualization skills. You cannot totally rely on
memorization; you will need to use higher level critical and analytical thinking skills. Logic and reasoning
will be crucial for interpreting the test questions.

Study guides or previews for exams will be provided. You are required to be thorough with all the related
contents listed therein. Make sure you ask for help in clarifying any concepts; else, it will be assumed that
you understood the material and have no ambiguity whatsoever.

 a. Syllabus Quiz: (3 points)
 Syllabus Quiz will be given on the first class day, to help everyone get acquainted with the contents of
 the syllabus – course policies and course requirements, etc. It will be a short quiz with multiple-choice
 type questions and will be graded for a score.

 b. APA Quiz: (10 points)

This exam will test your knowledge of rules in professional writing, citing of references, and plagiarism
issues. These rules will be the guidelines that you will scrupulously follow while doing other assignments
throughout the semester. These are some of the basic principles of professional and scholarly writing. All
the supporting materials will be posted in D2L and discussed in class as a preparation for the exam.

 c. Exams: (5 @ 20 = 100 points)
There will be a total of 5 exams during the semester. Exams will consist of multiple-choice type questions.
Exams will include ALL the materials covered (in class activities–research analysis, conceptualization
activities, those posted online in D2L, and the textbook information) during the weeks prior to it. These
exams will NOT be comprehensive, i.e., each exam will cover only the listed chapters and their related
contents. The distribution is as follows:

All due dates are FINAL; No late work will be accepted. No exceptions.

No make-up exams will be given.

No exemption from taking any of the exams.
Absentees for the exams will receive a grade of zero for the exam.

 HDFS 255 Section 002 Page 4 of 18

Exam 1 – Chapters 1 – 2
Exam 2 – Chapters 3 – 6
Exam 3 – Chapters 7 – 10
Exam 4 – Chapters 11 – 14
Exam 5 – Chapters 15 – 19

II Observation, Analysis, and Interpretation Requirements:

a. Case Study/Field Research Project: (90 points)
This requires a minimum of 3 (three) hours of observation/meeting of an individual – you can choose any
age over the lifespan. The assignment consists of observation, handwritten log/notes, samples of
work/activities from the person, any interview/questionnaire/survey/informal discussion information,
research background and, a final report about the individual’ s development that is observed and learned.
Even before you begin the assignment, you will need to complete an online Human Subjects Training found
on the UW-Stout Research Services website. You will need to save a copy of your completion certificate
and submit it along with your report. This training prepares and educates you about the scientific process of
conducting a case study.

After choosing an age-group to study, you will review the information––theories, research, developmental
concepts, milestones, and other unique features of this stage. You will then, based on this information will
create a data-collection tool. This tool can be a questionnaire, interview schedule, survey, etc. You will
employ this tool to collect the data for your report. You will meet, observe, or interact (as the case may be)
with the participant and collect onsite/in-field data. You will then, connect this information to the theoretical
viewpoints and recent research.

You will search for 5 (five) peer-reviewed research articles from professional journals using Library
databases. You will integrate the results from these studies and the information from the textbook (at least
5 citations) into your final report. The scholarly articles should have been published during/after the year
2005 and add value to the discussion of the age group. You will be submitting two outlines during the
course of the semester to update me with your progress on the project. You will submit your report
electronically in D2L (via Dropbox) along with cover sheet, references, data-collection tool etc. You will
present a synopsis of your ‘findings’ and interpretations to the class. APA format will be followed throughout
the report. Detailed guidelines/rubric will be posted in D2L and explained in class.

 b. Book Review/Analysis: (37 points)
 As part of analytical and interpretation learning, you are required to read a relevant/related book that
 portrays an individual’s growth and development. You can choose any book that meets with this
 requirement, but, confirm with me before you begin to read it any further. The assignment requires a
 brief critique of the book and its storyline, but, an elaborate analysis and connection to the human
 development theories and concepts. You can choose a character from the book and explain and analyze its
 behaviors in relation to the course content. You can also choose to elucidate the contexts in the story and
 explain their influence on the character under study. You will present a brief synopsis of your review and
 analysis of the book, the character, and it relevance to study of lifespan human development. Detailed
 guidelines and rubric will be posted in D2L and explained in class.

III Critical Thinking and Creativity Requirements:

 a. Research Focus: (5 @ 6 points = 30 points)

This is an assignment that will give you an opportunity to explore the current research, mainly which has
been conducted in the recent years. You will search the databases linked from the UW-Stout Library
website. You will need to learn this skill of searching and finding accurate, relevant, and recent research

Every week, on Fridays we will highlight on two different skills–
Conceptualization and Research Analysis.

We will do that via two very unique assignments described below.

 HDFS 255 Section 002 Page 5 of 18

articles in the area of child development. You can use the tutorials found on Library website or take special
training from the Reference staff situated on the first floor of the Library. You will be able to choose from
thousands of scholarly journals and hundreds of databases. So, it is to your advantage to start this process
as early as first week of the semester and continue to fine-tune your skills in this area. To help you
jumpstart this process, a list of subject-related journals and databases is enclosed for you.

 List of Journals and Databases:
 A sample list of related and relevant journals and databases is enclosed for you. This list will help you find

relevant and accurate research articles that you will use during Friday Research Focus and also while
writing Observation Reports.

The main goals of this assignment are:
 a. To learn to use scholarly databases and journals in the subject.

b. To help identify and select related, relevant, and accurate journal articles.
c. To learn to analyze the scholarly/research articles.
d. To apply the methods, results, and implications of these research articles to enhance your

 understanding of the subject of child development.
e. And, finally, to learn from various research studies contributed by your fellow classmates.

 b. Concept Maps: (7 @ 5 points = 35 points)
 Concept Mapping is a unique assignment that will make learning of the course content in an in-depth and
 holistic manner. The basic functions of this assignment are:
 a. To provide a clear and distinct view of the concepts learned from the course.
 b. To provide an opportunity to bring about logical, reasoning, and analytical intelligences.
 c. To help understand the connections between/among different developmental concepts
 and theories explaining early childhood.
 d. To foster/encourage critical and creative thinking skills through class members’ productions.

 Every week, Concept Maps will be created during class, after which they will be displayed and discussed
 in-depth. You can come prepared with a rough draft of your work/ideas and depict it on the large-sized
 (11”X17”) paper. You may use colors, graphics, images, drawings, words/phrases, or any other creative
 way to make your point(s). The paper will be supplied to you but, you are required to bring your own
 writing/drawing tools.

 c. Participation/leadership/preparation: (28 classes @ 3 pts = 84 points)

Each class day gives you an opportunity to display your knowledge through class activities and group
projects to promote intellectual input into the collective scholarship. You will be required to work in small
groups that will be created on first class day. Same seating arrangement will be followed throughout the
semester. There will be four (4) students per group, and each one of you is assigned (on rotation basis) the
roles of Q-R-C-T. These letters stand for:
 Q = Questioning/Query
 R = Reflection/Reasoning
 C = Comment/Compare
 T = Talking Points

For every class period, the small group (of 4 students) will come prepared for QRCT. You can
write/compose your inputs and bring them to the class. The student in-charge of Talking Points will take-on
the role of the leader. He/she will share key points from their own and from their group’s work. It is hence,
the responsibility of each member of the group to work as a team in informing the leader who then, will be
able to share with the class.

Every class day, a few groups will be randomly chosen to present their materials. These materials will be
used for class discussions that will further enhance learning. All four members will be awarded points for
their individual work (2 points) and group effort (1 point). Your work will be collected every class period for
grading. The group needs to work as a team in order to score full points and contribute to class learning.
More details will be explained in class and posted on D2L.

 HDFS 255 Section 002 Page 6 of 18

I am fully aware of the logistics and complexities of such group work. This assignment fosters team-work,
communication, understanding, cooperation and collaboration among the members. It will also enhance the
group’s preparedness for class presentations, keeps you observant with the course content and needs of
the group/class. As a scholar, you will have the opportunity to display your expertise in the subject matter
and team-spirit, every single day of the class! I will be assisting you during the first week to help get
acquainted with the process.

 d. Reflection Journal (16 points)
 This is the culmination assignment of your learning that happened throughout the semester. You will write
 a comprehensive reflection of all that you have learned over the several weeks, and include your own
 input into the assignments – the Research Focus, the Concept Maps, the daily writings of Q-R-C-T,
 the Observation Reports, the Exams, and the Developmental Project. This reflection can be written in
 first-person and showcase your mastery of the developmental concepts during the semester. This reflection
 journal can be about 3-4 pages.

 On the day of submission, you will have access to all your work from the semester. You can write part of
 this Journal (about half or even more!) even before you come to the class. You will be given 10-15
 minutes to complete the reflection and submit it online during the class. This is the day when you will
 definitely bring a laptop with you.

D. COURSE POLICIES AND PROCEDURES:

Attendance

You are expected to be present for every class session. Materials covered during every class meeting are
essential for learning the course content as a whole. You are expected to arrive on time and stay for the
complete session. Coming in late and leaving during the class session disturbs and distracts your fellow
classmates and the class discussions in progress. In case of absences you will lose participation/
leadership/ preparation points assigned for that class. Any genuine absence must be verifiable. Some
examples include: a doctor’s note, a funeral announcement, a mechanic bill for car repairs, or a listing in
any school- or sports-related activities. Remember, this will not allow you retake or makeup any
assignments/exams. But, it will help me understand your situation and thereby provide any additional
assistance toward your learning in the course.

Preparation for the class
You will be responsible for reading the assigned materials from the textbook and other readings/handouts
assigned. Calendar given at the end of this syllabus indicates the scheduled discussions and related topics.
Come prepared with the necessary rough drafts or home work after completing the assigned readings for
that day. You are encouraged to stay update with readings to make the best use of class discussions and
thus, enhance your understanding of the subject.

You are advised to be aware of your own learning styles, working patterns, study methods, and plan
accordingly. Allow plenty of time for completing the assignments; do not wait till the day/week before to start
it. You can work ahead and submit them as and when they are completed. Critical thinking and creativity
are embedded in each of the assignments; recognizing and trying multiple methods of learning will make
the process more enjoyable and beneficial to you. I am committed to assisting you in this process.

Academic integrity
Plagiarism of any kind will NOT be allowed. Using others’ work/ideas and improper citing/referencing will be
viewed seriously. Copying and pasting from electronic or other sources is totally disallowed. Such
incidences will result in a grade of zero on the assignment in question and/or failing grade in the course,
and/or any necessary disciplinary action recommended by the Dean of Students.

Even when you cite accurately, remember to paraphrase carefully in your own words and provide complete
reference. It is essential that you write your assignments using your original thoughts, ideas, and words.
Without these, it means you are claiming those words or thoughts as your own, which is considered
academic dishonesty. More details are found at Library Research Help section:
http://www.uwstout.edu/lib/reference/citation.htm#plagiarism

 HDFS 255 Section 002 Page 7 of 18

Scholarly work

All assignments, including papers, projects, D2L posts etc. need to follow 5th edition of American
Psychological Association (APA) manual. All submissions must be typed with 1-inch margins on all four
sides, double-spaced; Times New Roman font, and with a font size 12. To seek help on writing style,
grammar etc, you can go to UW-Stout Writing Lab http://www.uwstout.edu/aspire/WritingSupport.shtml

Copies of the manual can be found in the library reference section and also online at www.apastyle.org.
Wherever necessary, use of peer-reviewed and scholarly journal articles is recommended. Books may also
be used sparingly (mostly classics and original works). Help on articles, databases, research tips, can be
found on library distance learning pages and on-site with any reference section staff.

You are encouraged to study the question fully and present a complete understanding of the
chapter/topic/subject/issue under review. Partial responses or incomplete assignments or drafts pending
revisions, etc., will only receive partial credit or no credit depending on the appropriateness of the answers/
responses/ projects/ posts suitable to the question on hand.

Professional outlook and behavior

You are required to show professional approach in use of language, attitudes, D2L posts, assignments,
presentations, projects and during class participations. Your personal demeanor and expression must
display professional outlook, behavior, and conduct. Please beware that classrooms are places for learning
and growing hence, each one of you is required to avoid any/all kinds of disrespect or misconduct.

Use of gadgets
Laptops will be strictly used only for class/course purposes. You cannot use them for other casual Laptops
will be strictly used only for class/course purposes. You cannot use them for other casual browsing,
emailing, messaging, shopping, gaming, and doing other homework, etc. during class time. Such activities
will not only reduce/dilute your attention on the class discussions, but also cause distraction to other
students. This damages and deteriorates the learning environment in the class. You are expected to be
accountable in this regard and hence operate accordingly. Any violations of this policy will be regarded as
classroom misconduct and will be subject to the guidelines of the Dean of Students.

Use of cell phones/PDA/headphones or other electronic equipment for personal use is not acceptable.
Beepers and messaging machines need to be turned-off (or set to silent mode) prior to entering the
classroom. Electronic dictionaries will be permitted if necessary.

Participation in class
Like I said in the introduction, participation by all students is both essential and valued in order to create an
active learning community. This course will be conducted based on a group-learning model. Each one of
you is expected to demonstrate professional attitudes and behaviors during class meetings and while
working on cooperative learning projects. Remember that each one of you will be directly and indirectly
influencing others’ learning. I strongly encourage you to be alert and fine-tune your mindset to this style.

Contacting the Instructor
The best method to reach me is via email. I am more likely to respond faster (within 24 hours) this way than
any other. You are advised to keep you UW-Stout ID current/valid. Checking UW-Stout email and D2L site
regularly is strongly recommended. In case of emergencies, you may call me at my office. You may also
contact me during office hours (or by appointment on other days/times) in HMEC 143.

E. RESOURCES FOR STUDENTS:

Learn@UW-Stout

The course materials will be uploaded into D2L (Desire2Learn). The course syllabus, PowerPoint files, and
other handouts will be available online. You are encouraged to check this space regularly as the course
materials will be updated regularly including and any changes in assignments or reminders. Use your UW-
Stout User ID to login. Assistance in this regard can be provided by the Learning Technology Services at
http://www.uwstout.edu/lts/webid/learn/what_is_learn.shtml or
http://www.uwstout.edu/lts/help/learn_student/index.htm

 HDFS 255 Section 002 Page 8 of 18

Help Desk

For any technical help, you may contact the ASK5000 Stout Helpdesk at http://tis.uwstout.edu/hd/ or at 715-
232-5000. Additional student resources are available at http://www.uwstout.edu/lts/webid/studenthelp.shtml

APA Style of Writing

High quality writing in all assignments is required for evaluation. You are strongly encouraged to seek help
from the Writing Center for editing and formatting needs. You can call 715-232-5284 for making an
appointment. Further details about the center can be found at
http://www.uwstout.edu/cas/english/writing.shtml. You must get acquainted with the APA style of writing and
citing references. More details will be discussed in class and further information is available in the manual
and online at http://www.apastyle.org

UW-Stout Library Help
For those of you who are not familiar with UW-Stout library system and electronic databases, it is
recommended that you attend the library tour and orientation. Please check the UW-Stout library website
http://www.uwstout.edu/lib/ for scheduling. Reference help can be sought from the Ask a Librarian link or by
calling them at 715-232-1353.

ADA Compliance
UW-Stout is committed to provide necessary accommodations for qualified students with disabilities, as
required by the Americans with Disabilities Act (ADA) of 1990 and Section 504 of the Rehabilitation Act of
1973. If you need any kind of accommodation under the terms of the above-referred Acts, please contact
the campus Disability Services (206 Bowman Hall or call 715-232-2995) in timely manner to receive
appropriate support. Provide related requests to the Instructors on or before 12th class day.

Weather Check
In case of any kind of inclement weather conditions, please check the UW-Stout website or general switch
board at 715-232-2222. Also, check the local news on radio and television. As soon as I learn about the
University closing, I will send out an emergency email and post an announcement in D2L. You are advised
to check any/all of these sources before driving to campus.

Drop/Refunds
As soon as it becomes obvious to you that the assignments will not be completed by the mentioned due
dates or you realize that the requirements are beyond your ability and scope, you can plan to drop or
withdraw from the course(s). Please check with the Registrar for deadlines for dropping the course to get
maximum possible tuition refund.

F. OVERALL CLASS EXPECTATIONS:

What can you expect from me?
 You will notice my passion for the subject, innovative teaching methods, diverse and global
 perspectives, positive stance, awareness of complexities and nuances of course objectives,
 high standards with regards to requirements and expectations, fairness, integrity, confidentiality,
 scholarly outlook and professionalism. I also assure you to bring the update information on the
 topics and stay open for wide-ranging discussions and viewpoints.

What do I expect from you?
 Punctuality, team-work, respect and concern toward every member in the classroom, integrity,
 true enthusiasm for learning, willingness to probe; leaping beyond the textbook content, think
 critically instead of just memorization of facts, flexibility of thought/expression, scholarly attitude,
 pleasant and cheerful classroom environment.

Looking forward to a mutually rewarding semester ahead!

 HDFS 255 Section 002 Page 9 of 18

G. COURSE EVALUATION/GRADING SCHEME:

I Testing and Quizzing
 a. Syllabus Quiz 3 points
 b. APA Quiz 10 points
 c. Exams (5) 100 points
II Observation, Analysis, and Interpretation
 a. Case Study/Field Research 90 points
 b. Book review/Analysis/Critique 37 points
III Critical Thinking and Creativity
 a. Research Focus 25 points
 b. Concept Maps 35 points
 c. Q-R-C-T 84 points
 d. Reflection Journal 16 points

 Total 400 points

Grades are computed according to the following distribution of percentages.

Grade Percentage
A = 93 – 100%

 A- = 90 – 92%

 B+ = 87 - 89%

B = 83 – 86%

 B- = 80 – 82%

 C+ = 77 – 79%

C = 73 – 76%

 C- = 70 – 72%

 D+ = 67 – 69%

 D = 63 – 66%

 D- = 60 – 62%

F < 0 – 59%

H. List of Databases and Journals:

A starter list of related and relevant journals/databases is given below. This list will help you find appropriate
research articles that you will use during Friday Research Focus and also while writing Observation Reports.

 EbscoHost Including full-text articles from a number of periodicals.
 Academic Search
 AltHealth Watch
 ERIC (some full text ERIC documents)
 Family and Society Studies Worldwide

Important: You are advised to continuously check and evaluate your performance in the course and
take necessary steps to improve their grades. Grades will be regularly posted in D2L grade book.
Individual appointments can be made with me seeking help and suggestions regarding your
performance. You can access final grades via Access Stout.

 HDFS 255 Section 002 Page 10 of 18

 Health Source Consumer Edition
 Health Source Nursing/Academic
 Masterfile
 PsycArticles
 PsycInfo
 FirstSearch: CWI (Contemporary Women's Issues)
 JStor Full-text social science periodicals
 Proquest: GenderWatch
 Web of Science: Social Science Citation Index
 WilsonWeb
 OmniFile
 Social Sciences Full Text

Moe on the Subject Guides: http://libguides.uwstout.edu/human_dev and http://libguides.uwstout.edu/aging
A sample (not an exhaustive) list of Journals/Periodicals related to child and human development:

 AARP Bulletin
 Aging America
 Aging and Mental Health
 American Journal of Hospice and Palliative Care
 American Journal of Public Health
 American Psychologist
 Alzheimer’s Association
 BMC pregnancy and childbirth
 Brain
 British Journal of Developmental Psychology
 Child Abuse and Neglect
 Child Abuse Review
 Child and Adolescent Psychiatry and mental Health
 Child and Adolescent Social Work Journal
 Child and Family Behavior Therapy
 Child and Family Social Work
 Child and Youth Services
 Child Care, Health, and Development
 Child Development
 Child Life
 Child Psychiatry and Human Development
 Child Study Journal
 Child Welfare
 Childhood Education
 Childhoods Today
 Children
 Children and Society
 Children Now
 Clinical Child and Family Psychology Review
 Clinical Child Psychology and Psychiatry
 Cognitive Development
 Contemporary Issues in Early Childhood
 Criminal Behavior and Mental Health
 Development and Psychopathology
 Developmental Disabilities Bulletin
 Developmental Neuropsychology
 Developmental Psychology
 Developmental Review
 Developmental Science
 Early Child Development and Care

 HDFS 255 Section 002 Page 11 of 18

 Early Childhood Education Journal
 Early Childhood Research and Practice
 Early Childhood Research Quarterly
 Early Childhood Years
 Early Development and Parenting
 Early Education and Development
 Early Human Development
 Educational Gerontology
 Exceptional Children
 Families in Society
 Family Advocate
 Family Process
 Family Relations
 Family Science Review
 Future of Children
 Generations
 Genetic Epistemologist
 Geriatrics
 Gerontologist
 Harvard Educational Review
 Human Development
 Human Reproduction
 Identity
 Infancy
 Infant and Child Development Journal
 Infant Behavior and Development
 Infant Mental Health Journal
 Infants and Young Children
 Innovations
 International Journal of Aging & Human Development
 International Journal of Behavioral Development
 International Journal of Childbirth Education
 International Journal of Children’s Rights
 International Journal of Disability, Development, and Education
 International Journal of Obesity
 Issues in Ethics
 Journal of Abnormal Child Psychology
 Journal of Adolescence
 Journal of Adolescent Research
 Journal of Adult Development
 Journal of Aging and Health
 Journal of Applied Gerontology
 Journal of Attention Disorders
 Journal of Autism & Developmental Disorders
 Journal of Child and Family Studies
 Journal of Child Custody
 Journal of Child Language
 Journal of Child Psychology and Psychiatry
 Journal of Child Sexual Abuse
 Journal of Children and Poverty
 Journal of Clinical Child Psychology
 Journal of Cognition and Development
 Journal of Developmental & Behavioral Pediatrics
 Journal of Developmental & Physical Disabilities
 Journal of Early Adolescence
 Journal of Educational Psychology
 Journal of Experimental Child Psychology
 Journal of Family Issues
 Journal of Family Psychology

 HDFS 255 Section 002 Page 12 of 18

 Journal of Family Violence
 Journal of Gerontology
 Journal of Human Development
 Journal of Intellectual and Developmental Disabilities
 Journal of Learning Disabilities
 Journal of Marriage and Family
 Journal of Nutrition for the Elderly
 Journal of Pediatric Child Health
 Journal of Pediatric Psychology
 Journal of Prenatal & Perinatal Psychology and Health
 Journal of Reproductive and Infant Psychology
 Journal of Research in Childhood Education
 Journal of Research on Adolescence
 Journal of the American Academy of Child Psychiatry
 Journal of Youth and Adolescence
 Journal on Developmental Disabilities
 Learning Disabilities Research and Practice
 Maternal and Child Health Journal
 Measurement and Evaluation in Counseling and Development
 Mental Retardation
 Mental Retardation and Developmental Disabilities Research Reviews
 Modern Maturity
 Monographs of the Society for Research in Child Development
 New Directions for Child Development
 Pediatric Research
 Pediatrics
 Perspective on Aging
 Pre- & Perinatal Psychology Journal
 Psychological Bulletin
 Psychology & Aging
 Psychology and Aging
 PsycSCAN: Developmental Psychology
 PsycSCAN: Learning Disorders and Mental Retardation
 Research on Aging
 Research on Language and Social Interaction
 School Psychology Review
 Social Development
 Society for Research in Child Development
 Teaching Exceptional Children
 The Journal of Early Adolescence
 Topics in Geriatric Rehabilitation
 Young Children

I. Empirical/Research-based Scholarly Journal Articles:

Several research articles and empirical studies will be included as relevant and appropriate during the semester.
A sample list of such research-based articles is given below (ps: The references are not double-spaced to save
resources). You are required to review them in timely manner and come prepared for the class discussions.

Agarwal, A., & Lynskey, M. T. (2006). The genetic epidemiology of cannabis use, abuse and dependence.

Addiction, 101, 801-812.

Artar, M. (2007). Adolescent egocentrism and theory of mind: In the context of family relations. Social behavior and
 personality, 35(9), 1211-1220.

 Bos, H. M. W., van Balen, F., & van den Boom, D. C. (2007). Child adjustment and parenting in planned lesbian-
parent families. American Journal of Orthopsychiatry, 77, 38-48.

 HDFS 255 Section 002 Page 13 of 18

Bostik, K., Everall, R., & Paulson, B. (2005). I'm sick of being me: Development Themes in a suicidal adolescent.
 Adolescence, 40(160), 693-708.

Bucx, F., & van Wel, F. (2008). Parental bond and life course transitions from adolescence to young adulthood.
Adolescence, 43(169), 71-88.

Bynum, M. S., & Kotchick, B. A. (2006). Mother-adolescent relationship quality and autonomy as predictors of

psychosocial adjustment among African American adolescents. Journal of Child and Family Studies, 15,
529-542.

Campbell, R., Greeson, M. R., Bybee, D., & Raja, S. (2008). The co-occurrence of childhood sexual abuse, adult

sexual assault, intimate partner violence, and sexual harassment: A mediational model of posttraumatic
stress disorder and physical health outcomes. Journal of Consulting and Clinical Psychology, 76, 194-207.

Carlson, L., & Tanner, J. Jr., (2006). Understanding parental beliefs and attitudes about children’s sexual behavior:

insights from parental style. The Journal of Consumer Affairs, 40, 144-162.

Chandra, A., Martino, S., Collins, R., Elliott, M., Berry, S., Kanouse, D., & Miu, A. (2008). Does watching sex on

television predict teen pregnancy? Pediatrics, 122, 1047-1054.

Comboy, B. T., Sommerville, J. A., & Kuhl, P. K. (2008). Cognitive control factors in speech perception at 11
 months. Developmental Psychology, 44, 1505-1512.

Cramer, P. (2007). Longitudinal study of defense mechanisms: Late childhood to late adolescence. Journal of
 Personality, 75(1), 1-23. Retrieved November 17, 2008, from doi:10.1111/j.1467-6494.2006.00430.x

Day, N. L., Goldschmidt, L., & Thomas, C. A. (2006). Prenatal marijuana exposure contributes to the prediction of

marijuana use at age 14. Addiction, 101, 1313-1322.

Denehy, J. (2007). Education about sexuality: Are we preparing our youth for today's realities? The Journal of

School Nursing, 23(5), 245-246.

Dodge, K. A., & Pettit, G. S. (2003). A biopsychosocial model of the development of chronic conduct problems in
 adolescence. Developmental Psychology, 39, 349- 371.

Doss, J. R., Vesely, S. K., Oman, R. F., Aspy, C. B., Tolma, E., Rodine, S., & Marshall, L. (2007). A matched case-
 control study: Investigating the relationship between youth assets and sexual intercourse among 13- to 14-
 year-olds. Child: Care, Health and Development, 33, 40-44.

Dunn, M. S., Ilapogu, V., Taylor, L., Naney, C., Blackwell, R., Wilder, R., et al. (2008). Self-reported substance use

and sexual behaviors among adolescents in a rural state. Journal of School Health, 78, 587-593.

Eells, G. T. (2006). Mobilizing the campuses against self-mutilation. Chronicle of Higher Education, 53, B8-B9.

Everall, R., Bostik, K., & Paulson, B. (2005. I’m sick of being me: Developmental themes in a suicidal adolescent.

Adolescence, 40(160), 693-708.

Ganiban, J. M., Saudino, K. J., Ulbricht, J., Neiderhiser, J. M., & Reiss, D. (2008). Stability and change in
 temperament during adolescence. Journal of Personality and Social Psychology, 95(1), 222–236.

Ge, X., Jin, R., Natsuaki, M., Giddons, F., Brody, G., Cutrona, C., & Simons, R. (2006). Pubertal maturation and
 early substance use risks among African American children. Psychology of Addictive Behaviors, 20(4), 404-
 414.

Gratz, K. L. (2006). Risk factors for deliberate self-harm among female college students: The role and interaction of
 childhood maltreatment, emotional in-expressivity, and affect intensity/reactivity. American Journal of
 Orthopsychiatry, 76, 238-250.

 HDFS 255 Section 002 Page 14 of 18

Greenfield, P., & Yan, Z. (2006). Children, adolescents, and the internet: A new field of inquiry in developmental
 psychology. Developmental Psychology, 42, 391-394.

Guilamo-Ramos, V., Jaccard, J., Dittrus, P., Gonzalez, B., & Bouris, A. (2008). A conceptual framework for the

analysis of risk and problem behaviors: The case of adolescent sexual behavior. Social Work Research, 32,
29 – 45.

Halpern, C., King, R., Oslak, S., & Udry, J. (2005). Body mass index, dieting, romance, and sexual activity in

adolescent girls: Relationships over time. Journal of Research on Adolescence, 15(4), 535-559. Retrieved
December 8, 2008, doi:10.1111/j.1532-7795.2005.00110.x

Hardy, L. T. (2007) Attachment theory and reactive attachment disorder: Theoretical perspectives and treatment
 implications. Journal of Child and Adolescent Psychiatric Nursing, 20(1), 27-39.

Harrison, K. (2006). Scope of self: Toward a model of television's effects on self-complexity in adolescence.

Communication Theory, 16, 251-279.

Harrod, N. R., & Scheer, S. D. (2005). An exploration of adolescent emotional intelligence in relation to
 demographic characteristics. Adolescence, 40(159), 503-513.

Henrich, C. C. (2006). Context in action: Implications for the study of children and adolescents. Journal of Clinical
 Psychology, 62(9), 1083-1096.

Hernandez, A., Li, P., & MacWhinney, B. (2005). The emergence of competing modules in bilingualism. Trends in
 Cognitive Science, 9, 220-225.

Hudley C., & Novac, A. (2007). Environmental influences, the developing brain, and aggressive behavior. Theory
 Into Practice, 46, 121-129.

Hughes, S., & Gore, A. (2007). How the brain controls puberty, and implications for sex and ethnic differences.

Family & Community Health, 30(1), S112-S114. Retrieved December 8, 2008, from CINAHL Plus database.

Jaffari-Bimmel, N., Juffer, F., van Ijzendoorn, M., Bakermans-Kranenburg, M., & Mooijaart, A. (2006). Social

development from infancy to adolescence: Longitudinal and concurrent factors in an adoption sample.
Developmental Psychology, 42, 1143-1153.

Kelsberg, G., & Anna, L. (2006). What are effective treatments for oppositional defiant behaviors in adolescents?
 Clinical Inquires, 55, 911-913.

Kim, J., McHale, S. M., Osgood, D. W., & Crouter, A. C. (2006). Longitudinal course and family correlates of sibling

relationships from childhood through adolescence. Child Development, 77(6), 1746-1761.

Kinlaw, C. R., & Kurtz-Costes, B. (2007). Children’s theories of intelligence: Beliefs, goals, and motivation in the
 elementary years. Journal of General Psychology, 134, 295-311.

Klomp, M., Knorth, E., Noom, M., & Van den Bergh, P. (2007). Aggressive adolescents in residential care: A
 selective review of treatment requirements and models. Adolescence, 42(167), 461-485.

Kohler, P., Manhart, L., & Lafferty, W. (2008). Abstinence-only and comprehensive sex education and the initiation

of sexual activity and teen pregnancy. Journal of Adolescent Health, 42, 344-351.

Kramer, L., & Kowal, A. K. (2005). Sibling relationship quality from birth to adolescence: The enduring contributions
 of friends. Journal of Family Psychology, 19(4), 503-511.

 HDFS 255 Section 002 Page 15 of 18

Lehr, S.T., Demi, A. S., Dilorio, C., & Facteau, J. (2005). Predictors of father-son communication about sexuality.
 The Journal of Sex Research, 42, 119-129.

Machtinger, H. (2007). What do we know about high poverty schools? Summary of the high poverty schools

conference at UNC-Chapel Hill. High School Journal, 90(3), 1-8. Retrieved December 11, 2008, from
Academic Search Elite database.

Malikow, M. (2006). When students cut themselves. Education Digest, 71, 45-50.

Manning, M. (2006). Families learn together: Reconceptualizing linguistic diversity as a resource. Early Childhood
 Education Journal, 33, 443-446.

Marshal, M. P., & Molina, B. S. G. (2006). Antisocial behaviors moderate the deviant peer pathway to substance
 use in children with ADHD. Journal of Clinical Child and Adolescent Psychology, 35, 216-226.

Masten, A. S., Faden, V. B., Zucker, R. A., & Spear, L. P. (2008). Underage drinking: A developmental framework.

Pediatrics, 121, S235-S251.

McAndrew, S., & Warne, T. (2006). Cutting across boundaries: A case study using feminist praxis to understand the
 meanings of self-harm. International Journal of Mental Health Nursing, 14, 172-180.

McGue, M., & Lacono, W. S. (2008). The adolescent origins of substance use disorders. International Journal of

Methods in Psychiatric Research, 17, 30-38.

McHale, S. M., Whiteman, S. D., Kim, J., & Crouter, A. C. (2007). Characteristics and correlates of sibling

relationships in two-parent African American families. Journal of Family Psychology, 21, 227-235.

McIntosh, J. L. (2008). U.S.A. Suicide: 2005 official final data. Retrieved December 13, 2008, from American

Association of Suicidology Website http://www.suicidology.org

Meissner, W. W. (2008). The role of language in the development of the self II: Thoughts and words. Psychoanalytic
 Psychology, 25, 220-241.

Merten, M., & Williams, A. (2008). A review of online social networking profiles by adolescents: Implications for
 future research and intervention. Adolescence, 43(170), 253-274.

Minnis, H., Marwick, H., Arthur, J., & McLaughlin, A. (2006). Reactive attachment disorder: A theoretical model
 beyond attachment. European Child Adolescent Psychiatry, 15, 336-342.

Muehlenkamp, J. J. (2006). Empirically supported treatments and general therapy guidelines for nonsuicidal self-
 injury. Journal of Mental Health Counseling, 28, 166-185.

Muris, P. (2006). Freud was right…about the origin of abnormal behavior. Journal of Child and Family Studies,
 15(1), 1-12.

Palmgreen, P., Lorch, E. P., Stephenson, M. T., Hoyle, R. H., & Donohew, L. (2007). Effects of the office of
 national drug control policy’s marijuana initiative campaign on high-sensation seeking adolescents.
 American Journal of Public Health, 97, 1644-1649.

Peens, A., Pienaar, A., & Nienaber, A. (2008). The effect of different intervention programmes on the self-concept
 and motor proficiency of 7- to 9-year-old children with DCD. Child: Care, Health & Development, 34(3), 316-
 328.

Pike, A., Coldwell, J., & Dunn, J. (2005). Sibling relationships in early/middle childhood: Links with individual

adjustment. Journal of Family Psychology, 19(4), 533-541.

 HDFS 255 Section 002 Page 16 of 18

Pitcher, S. M., Albright, L. K., DeLaney, C. J., Walker, N. T., Seunarinesingh, K., & Mogge, S., et al. (2007).
 Assessing adolescents’ motivation to read. Journal of Adolescent & Adult Literacy, 50, 378-396.

Raneri, L. G., & Wiemann, C. M. (2007). Social ecological predictors of repeat Adolescent pregnancy. Perspectives

on Sexual and Reproductive Health, 39(1), 39-47.

Richmond, M. K., & Stocker, C. M. (2006). Associations between family cohesion and adolescent siblings’
 externalizing behavior. Journal of Family Psychology, 20, 663-669.

Richmond, M. K., & Stocker, C. M. (2006). Associations between family cohesion and adolescent siblings'
 externalizing behaviors. Journal of Family Psychology, 20(4), 663-669.

Rishel, C., Sales, E., & Koeske, G. F. (2005). Relationships with non-parental adults and child behavior. Child and
 Adolescent Social Work Journal, 22, 19-34.

Roberts, A., Cash, T., Feingold, A., & Johnson, B. (2006). Are black-white differences in females' body

dissatisfaction decreasing? A meta-analytic review. Journal of Consulting and Clinical Psychology, 74(6),
1121-1131. Retrieved December 8, 2008, from MEDLINE database.

Rouyer, V., Frascarolo, F., Gaudron, C., & Lavanchy, C. (2007). Fathers of girls, fathers of boys: Influence of child’s
 gender on fathers’ experience of, engagement in, and representation of paternity. Swiss Journal of
 Psychology, 66, 225-233.

Scharf, M., & Mayseless, O. (2007). Putting eggs in more than on basket: A new look at developmental processes
 of attachment in adolescence. Child and Adolescent Development, 117, 1-23.

Sinha, G. (2005). Training the brain: Cognitive therapy as an alternative to ADHD drugs. Scientific American,
 293(1), 22-23. Retrieved November 11, 2008, from CINAHL Plus database.

Skau, L., & Cascella, P. W. (2006). Using assistive technology to foster speech and language skills at home and in
 preschool. Teaching Exceptional Children, 38, 12-17.

Smetana, J. G., Crean, H. F., & Campione-Barr, N. (2005). Adolescents and parents changing conceptions of
 parental authority. New Directions for Child & Adolescent Development, 108, 31–46.

Smetana, J., & Gettman, D. (2006). Autonomy and relatedness with parents and romantic development in African
American adolescents. Developmental Psychology, 42(6), 1347-1351. Retrieved December 8, 2008,
doi:10.1037/0012-1649.42.6.1347

Soares, I., Lemos, M., & Almeida, C. (2005). Attachment and motivational strategies in adolescence: Exploring

links. Adolescence, 40(157), 129-154. Retrieved October 13, 2008, from CINAHL Plus database.

Spinrad, T., Eisenberg, N., Cumberland, A., Fabes, R., Valiente, C., Shepard, S., Reiser, M., Losoya, S., &
 Guthrie, I. (2006). Relation of emotion-related regulation to children’s social competence: A longitudinal
 study. Emotion, 6, 498-510.

Thapar, A., van den Bree, M., Fowler, T., Langley, K., & Whittinger, N. (2006). Predictors of antisocial behavior in
 children with attention deficit hyperactivity disorder. European Child & Adolescent Psychiatry, 15, 118-125.

Thomas, C. L., & Dimitrov, D. M. (2007). Effects of teen pregnancy prevention program on teens' attitudes toward

sexuality: A latent trait modeling approach. Developmental Psychology, 43(1), 173-185.

 HDFS 255 Section 002 Page 17 of 18

Ulutas, I., & Omeroglu, E. (2007). The effects of an emotional intelligence education program on the emotional
 intelligence of children. Social Behavior and Personality, 35, 1365-1372.

Van Volkom, M. (2006). Sibling relationships in middle and older adulthood: A review of the literature. Marriage and

Family Review, 40, 151-170.

Vansteenkiste, M., Simons, J., Lens, W., Soenens, B., & Matos, L. (2005). Examining the motivational impact of
 intrinsic versus extrinsic goal framing and autonomy-supportive versus internally controlling communication
 style on early adolescents’ academic achievement. Child Development, 76, 483-501.

Waldinger, R. J., Vaillant, G. E., & Orav, E. J. (2007). Childhood sibling relationships as a predictor of major
 depression in adulthood: A 30-year prospective study. American Journal of Psychiatry, 164(6), 949-954.

Ward, L. M. (2005). Children, adolescents, and the media: The molding of minds, bodies, and deeds. New

Directions for Child and Adolescent Development, 109, 63-71.

Waschbusch, D. A., & King, S. (2006). Should sex-specific norms be used to assess attention-deficit/hyperactivity
 disorder or oppositional defiant disorder? Journal of Consulting and Clinical Psychology, 74, 179-185.

Whitlock, J. L., Lader, W., & Conterio, K. (2007). The internet and self-injury: What psychotherapists should know?
 Journal of Clinical Psychology, 63, 1135-1143.

Whitlock, J. L., Powers, J. L., & Eckenrode, J. E. (2006). The virtual cutting edge: The internet and adolescent self-
 injury. Developmental Psychology, 42, 407-417.

Williams, A. L., & Merten, M. J. (2008). A review of online social networking profiles by adolescents: Implications for
 future research and intervention. Adolescence, 43, 253-274.

Williams, J. H., Van Dorn, R. A., Ayers, C. D., Bright, C. L., Abbot, R. D., & Hawkins, J. D. (2007).
 Understanding race and gender differences in delinquent acts and alcohol and marijuana use: A
 developmental analysis of initiation. Social Work Research, 31, 71-81.

Wu, P. L., & Chiou, W. B. (2008). Post-formal thinking and creativity among late adolescents: A post-Piagetian
 approach. Adolescence, 43(170), 237-250.

Wyckoff, S. C., et al. (2008). Patterns of sexuality communication between preadolescents and their mothers and
 fathers. Journal of Child and Family Studies, 17, 649-662.

J. Professional Sites & Organizations:

To familiarize yourself with the recent and current developments in the area of early childhood, research reports and
news become essential. A sample list of such sources that continuously work in this subject area are given below;
several others will be listed under LINKS tab in D2L.

 Administration on Aging
 Administrations for Children & Families
 Aging Stats
 Alternatives to Marriage Project
 Alzheimer's Association
 American Academy of Pediatrics
 American Association of Retired Persons
 American Obesity Association
 American Psychological Association
 American Speech-Language-Hearing Association
 American Society on Aging
 AutismSpeaks
 Census Bureau
 Center for Law and Social Policy

 HDFS 255 Section 002 Page 18 of 18

 Centers for Disease Control and Prevention
 Child and Family WebGuide
 Child Trends Data Bank
 Child Welfare Information Gateway
 Child Welfare League of America
 Children and Adults with Attention Deficit/Hyperactive Disorder
 Divorce Central
 Divorce Net
 Facts for Families
 Family and Youth Services Bureau
 Fatherhood
 Future of Children
 Harvard Family Research Project
 Harvard Project Zero
 Informed Parent From the Pediatric Medical Center, California
 Journal of Extension
 La Leche League International
 Learning Disabilities Association of America
 Literary Mama
 Love and Logic
 March of Dimes
 Medline Plus
 MyPyramid
 National Academy for Child Development
 National Association for Education of Young Children
 National Center for Children in Poverty
 National Center for Health Statistics
 National Council on Aging
 National Fatherhood Initiative
 National Institute of Child Health and Human Development
 National Institutes of Health
 National Marriage Project
 National Network for Child Care
 National Sleep Foundation
 NYU: Center for Brain Health
 Parent News
 Peristats
 Social Gerontology and Aging Revolution
 Society for Research in Child Development
 Stepfamily Association of America
 Talaris Institute
 TeenPregnancy
 Teratology Society
 The Brazelton Institute
 The Endowment for Human Development
 The Human Genome Project
 U.S. Census Bureau
 U.S. Department of Health & Human Services (sponsored)
 UNICEF
 WebMD
 Working Mother
 World Health Organization
 Zero To Three

Course Calendar for HDFS 255 – 002 Spring 2009

Week Day/Date Topic Readings/Submissions

1 Fri, Jan 23 Overview of the course policies/syllabus/assignments Syllabus Quiz

2

Mon, Jan 26 APA Writing Style & Plagiarism

Wed, Jan 28
Chapter 1 Study of Human Development

Fri, Jan 30 APA Exam;
Concept Map 1 (Self-Portrait)

3

Mon, Feb 2

Chapter 2 Theory and Research

Wed, Feb 4

Fri, Feb 6 Concept Map 2

4

Mon, Feb 9 Chapter 3 Forming a New Life
Chapter 4 Physical Development during the First Three Years

Wed, Feb 11

Fri, Feb 13 No class Exam 1; Research Focus 1

5

Mon, Feb 16

Chapter 5 Cognitive Development during the First Three Years
Chapter 6 Psychosocial Development During the First Three Years

Wed, Feb 18

Fri, Feb 20 Concept Map 3

6

Mon, Feb 23

Chapter 7 Physical and Cognitive Development in Early Childhood
Chapter 8 Psychosocial Development in Early Childhood

Wed, Feb 25

Fri, Feb 27 Exam 2; Research Focus 2

7

Mon, Mar 2

Chapter 9 Physical and Cognitive Development in Middle Childhood
Chapter 10 Psychosocial Development in Middle Childhood

Wed, Mar 4

Fri, Mar 6 Outline 1; Concept Map 4

8

Mon, Mar 9

Chapter 11 Physical and Cognitive Development in Adolescence
Chapter 12 Psychosocial Development in Adolescence

Wed, Mar 11

Fri, Mar 13 Research Focus 3

Week Day/Date Topic Readings/Submissions

Spring Break March 14 – 22 No classes

9

Mon, Mar 23

Chapter 13 Physical and Cognitive Development in Young Adulthood
Chapter 14 Psychosocial Development in Young Adulthood

Wed, Mar 25

Fri, Mar 27 Exam 3; Concept Map 5
Book Report

10

Mon, Mar 30

Week of Book Review/Critique/Analysis

Day 1

Wed, April 1 Day 2

Fri, April 3 Day 3; Research Focus 4

11

Mon, April 6 Chapter 15 Physical and Cognitive Development in Middle Adulthood
Chapter 16 Psychosocial Development in Middle Adulthood

Wed, April 8 Outline 2

Spring Holiday April 10 – 13 No Classes

12
Wed, April 15

Chapter 17 Physical and Cognitive Development in Late Adulthood
Chapter 18 Psychosocial Development in Late Adulthood
Chapter 19 Dealing with Death and Bereavement

Fri, April 17 Exam 4; Concept Map 6

13

Mon, April 20

Wed, April 22

Fri, April 24 No Class Case Study Report;
Research Focus 5

14

Mon, April 27
Presentations: Case Study/Field Research Project

Day 1

Wed, April 29 Day 2

Fri, May 1 Concept Map 7

15

Mon, May 4
Presentations: Case Study/Field Research Project

Day 3

Wed, May 6 Day 4

Fri, May 8 Closing Procedures and Final Course Review Reflection Journal

16 Tue, May 12 12:00 noon – 1:50 pm Exam 5

In-class activities, video clips, and guest-speakers will be included as appropriate and feasible.
 The Instructor has the final authority to change any part of the syllabus for any unforeseen reasons.

