

Psychology 210: Lifespan Development

Winter 2010 (CRN # 10894)

Winter 2010 furloughs: State of California budget cuts to higher education have resulted in a 10% pay cut for faculty (faculty members voluntarily voted for a cut in hopes of saving jobs) and an accompanying requirement for a 10% reduction in work load. Cuts in classroom time and assignment coverage are indicated on the syllabus.

Instructor:

Dr. Carol Raupp

Office: DDH D121
Phone:

654-2370

E-mail: craupp@csub.edu
Office Hours:
M 1:45-3, W 1:45-3, W 5:30-7 (no office hours will be held M 2/15 or W 3/3 due to the furlough situation)

Class Meets: M & W & F, 12:20-1:40 PM
Class Meeting location: SCI III 108

Text: Feldman, Robert S. (2009). Discovering the life span. Pearson: Upper Saddle River, NJ.
Purpose of the Course: The course is an introduction to the human lifespan. Coverage includes theories and findings about the interplay of biological heritage and environmental influences upon the pathway of development. It gives an overview of physical, cognitive, and social/emotional development across the major periods of the lifespan. Sources of individual uniqueness, as well as commonalities shaped by gender, ethnicity or culture, and cohort (generation) are illustrated.
DATE TOPIC READINGS

W
1/6
Introduction
Module 1.1
F
1/8
Theories
M
1/11
Prenatal development and birth
Modules 1.2 & 1.3
W
1/13

Infants

Modules 2.1 & 2.2
F
1/15

FURLOUGH DAY

M
1/18

MLK HOLIDAY

W
1/20
Infants
Module 2.3
F
1/22
Preschool children
Module 3.1 & 3.2
M
1/25
Preschool children
Module 3.3
W
1/27
EXAM
F
1/29
Middle childhood
Module 4.1
M
2/1
Middle childhood
Module 4.2
W
2/3
Middle childhood
Module 4.3
F
2/5
Adolescence
Module 5.1
M
2/8

Adolescence

Module 5.2
W
2/10

Adolescence

Module 5.3
F
2/12

Early adulthood

Module 6.1
M
2/15

FURLOUGH DAY

W
2/17
Early adulthood
Module 6.2
F
2/19
Early adulthood
Module 6.3
M
2/22
EXAM
W
2/24
Middle adulthood
Module 7.1
F
2/26
Middle adulthood
Module 7.2
M
3/1
Middle adulthood
Module 7.3
W
3/3
FURLOUGH DAY
F
3/5
NURSING ORIENTATION

M
3/8
 Late adulthood
Module 8.1
W
3/10
Late adulthood
Module 8.2
F
3/12
Late adulthood
Module 8.3
M
3/15
Death
Modules 9.1, 9.2 & 9.3

FINAL EXAM, date and time TBA
Requirements:

Exams. Two midterm exams and a comprehensive final exam are scheduled. Midterms #1 and 2 are each worth 31% of the course grade. The final is worth 38%. Exams are multiple-choice. Exams may not be made up without documented proof of medically-treated illness, accident, other mishap, or conflict with a religious holiday.

Written assignments: Due to the workload reduction requirement, there will be no written assignments for this course.

Course grading: The course grade will be computed as follows:

Midterm Exams #l & 2 (2x31%)

62%

Final Exam

38%

Grades are given on a percentage basis using the following scale:

A = 92-100%
C = 72-77%

A- = 90-91%
C- = 70-71%

B+ = 88-89%
D+ = 68-69%

B = 82-87%
D = 62-67%

B- = 80-81%
D- = 60-61%

C+ = 78-79%
F = 59% and below

Students who know or suspect they have a disability that is relevant, should alert me to this fact. Contact the Office for Students with Disabilities (654-3360) to arrange appropriate support. ******

Your student fees include the availability of support via the CSUB Counseling Center. Please contact the Center at 654-3366 for help with personal or academic issues.

Class courtesy is expected. Turn off your phones, blackberries, etc. in this classroom. Do not hold impromptu conversations with others. Coming to class late or leaving early should only be happening if you have a great emergency. Packing up early (before I release the class) disrupts the class. Stay in class and on-topic for class discussions. ******

Policy on "Incompletes": Incompletes are given only when serious reasons come up, after more than 50% of the course work is completed and graded, and must be arranged through me. Incompletes convert to "F's" if work is not completed by the end of the next academic term. ******

Policy on Academic Dishonesty: Any student caught in an act of academic dishonesty, including plagiarism or cheating on tests, will receive an "F" (zero) for the assignment. Please refer to the CSUB Catalog and coverage of the syllabus the first day of class for the full details and definitions of what actions qualify under this policy. Copying from other students or using notes during an exam results in a zero for that exam. All written assignments represent your own experiences, with tie-ins to lectures and the text. Quotes and summaries should be appropriately attributed. All sources, including web sites, must be appropriately referenced (APA style). Plagiarism on a project or cheating on a test results in a score of zero and will be reported to campus administrators. Read the handout on types of plagiarism in papers and how to avoid plagiarism on my homepage. No excuses whatsoever will be accepted for plagiarism. ******
January 27 is the last day to withdraw from the class without a “W” appearing on your transcript and from January 28 through February 24 you must have a “serious and compelling reason” to drop the class. Deciding you don't want to be in the course because your grades are poor or you are busy are not "serious and compelling" reasons. After February 24 there are no drops. ****** The university is in the process of revising the "drop" policy to put students repeating courses (including taking "Ws") at the end of the line in the registration process.

Assignments: Written assignments must be typed. Written projects will be docked 10% (of the assignment grade) for each calendar day late, beginning on the due date after projects are collected in class. (Assignments handed in during class but after I have collected assignments on the due date or at my office during class on the due date receive a 5% penalty.) Missing the discussion days for the Know Your Community, Issues, or Applied Service projects results in a 10-20% deduction on the relevant project. Coming late for a discussion results in a penalty.******

While you may e-mail an assignment in order to document its completion if you must miss class, I do not accept written assignments for grading via e-mail. You must provide me with a written copy. ******

No extra credit assignments are offered. ******

Writing: When using word processors for assignments, be sure to allow enough time for the inevitable snafus: jammed printers, long lines, etc. What I should be seeing are corrected versions, not first drafts. Spelling, punctuation, and grammar errors greatly reduce the quality of your assignments and poor writing results in lower grades. Writing that includes errors such as incorrectly using “its” vs. “it’s,” “too” vs. “to” vs. “two,” “their” vs. “they’re” vs. “there,” or “of” instead of “have” is especially irritating to read. Writing tutoring is available for university credit each term (BEHS 277 or 477), or throughout the quarter at the Oasis center. ******

Make-ups: If you have a religious holiday that conflicts with an exam or a due date for an assignment, let me know so that we can arrange accommodation. ******

Exams may not be made up without documented proof of medically-treated accident, illness, or other personal mishap. The final exam cannot be rescheduled without proof of mishap or of three or more exams on one day. The final exam is not re-scheduled so that you can start vacation early.******

If you are absent for two or more consecutive classes, notify me (654-2370) to arrange keeping up. I try to assist people who stay in touch but seldom feel motivated to help people who disappear without explanation for extended periods. Instructors do not drop students from classes for any reason, so disappearing without dropping results in a “U” grade, which counts as an “F”.******

Any student whose classroom or on-line disruptive behavior compromises my ability to deliver the course in a safe and effective manner may be removed from the course and reported for Student Conduct investigation.

