SYLLABUS

Child Development

Psych 313-001
Fall 2009

Instructor:

Marjorie M. Battaglia, Ph.D. (mbattag1@gmu.edu)

Class Hours & Location:
Tuesdays & Thursdays, 10:30 – 11:45 am

Sept 1 through Dec 10, 2009

Robinson Hall – B220
Office Hours:

Tuesdays:
8:00 – 9:00 am

Wednesdays: 10:00 am – 12:00 pm

Wednesdays:
1:00 pm – 2:00 pm

Or by appointment

Office Location:

David King – Room 2063
Office Phone:

703 993-1748

REQUIRED TEXT:

Child Development by Charlotte J. Patterson (2008)

Boston: McGraw-Hill

ISBN: 13:978-0-07-234795-1

Required Software:
 www.MyVirtualChild.com

Directions provided in a handout

Cost is $25.00

COURSE OBJECTIVES AND REQUIREMENTS:

This course will acquaint the student with the developmental journey of the child. Development will be viewed through the lens of a bio-psycho-social approach. Physical, cognitive, and socio-emotive development will be explored spanning the pre-natal through middle years of childhood. Topics as attachment, language development, family, peers, school, and culture will be explored. Developmental theorists as Freud, Piaget, Erikson, Vygotsky, Bowlby, Skinner and Bronfenbrenner will be covered.

Students will have a virtual experience of raising a child of their own. Each student will need to make actual parental decisions in the upbringing of his or her child. This experiential participation in parenting a child is meant to provide an engaging and lifelong learning experience. Mistakes, challenges as well as successes will be met along the path of child-rearing.
ATTENDANCE:
Although not mandatory, regular class attendance is encouraged, and regular attendance can result in up to 1 point added to the final grade. Class attendance will be considered as participation in the course.
LECTURE:

Lecture material will be taken from the assigned

Textbook and MyVirtualChild software. The student will be held responsible for all material discussed in class and the material contained in the text and software, unless otherwise noted by the instructor.

MyVirtualChild:

Each student will father or give birth to a virtual
child and raise that child to adolescence in the span of this course. Using the purchased software ($25.00/student), each student will make all parental decisions regarding the upbringing of their child. Challenges as well as rewarding experiences will be encountered in this real life parenting process. Questions and assignments, as well as extra-credit presentations accompany this assignment. A handout will be distributed during the first few days of class to direct you. The Virtual Child assignment will be worth 25% of your class grade.

EXAMS:
There will be three exams. Each exam will be worth 25 points. The final exam is optional. Students may make up one exam if they wish or better their score on one exam. The final exam will be comprehensive. All the other exams will only be on the material covered during the period between exams. There will be absolutely NO make up exams other than the comprehensive exam on finals week.

PLEASE NOTE:
Exam dates are subject to change. Sometimes we get ahead or behind schedule. Exams will be given when a particular set of chapters is covered. Your best assurance of not missing an exam date is to COME TO CLASS. There will be no make-up exams – No exceptions.

FINAL GRADE COMPOSITE:

Attendance/Participation:
Up to 1 point

Exams: 3, 25 point exams:
Up to 75 points

My Virtual Child (required):Up to 25 points

Extra Credit Presentation:
Up to 5 points

Total:

106 possible points

· Last day to drop a class in spring semester with no tuition liability is

Sept 15, 2009.

:

HONOR CODE:

All provisions of the GMU Honor Code apply to this class. Therefore, performance on the quizzes and in the final project is expected to be the student’s own work. Proper referencing is required. (Consult the APA guide.)

GRADE BREAKDOWN
	100 +
	A+
	
	74-76
	C

	 95 +
	A
	
	70-73
	C-

	90-94
	A-
	
	60-69
	D

	87-89
	B+
	
	< 60
	F

	84-86
	B
	
	
	

	80-83
	B-
	
	
	

	77-79
	C+
	
	
	

Accommodations:
If you are a student with a disability and you need

academic accommodations please see me and contact

the Disability Resource Center (DRC) at 703 993-2474.

All accommodations must be arranged through that

office.

COURSE SCHEDULE (Subject to change – see above note)

Tues Sept 1
Chapter 1

Thurs Sept 3
Chapter 1

Tues Sept 8
Chapter 2

Thurs Sept 10
Chapter 2

Tues Sept 15
Chapter 2

Thurs Sept 17
Chapter 3; My Virtual Child begins
Tues Sept 22
Chapter 3

Thurs Sept 24
Chapter 3

Tues Sept 29
Chapter 3

Thurs Oct 1
Chapter 4
Tues Oct 6
Chapter 4

Thurs Oct 8
Chapter 4

Tues Oct 13
Columbus Day Holiday - Tues classes do not meet

Thurs Oct 15
Exam # 1
Tues Oct 20
Chapter 5

Thurs Oct 22
Chapter 5

Tues Oct 27
Chapter 6

Thurs Oct 29
Chapter 7
Tues Nov 3
Chapter 7
Thurs Nov 5
Chapter 8
Tues Nov 10
Chapter 8

Thurs Nov 12
Exam # 2

Tues Nov 17
Chapter 10
Thurs Nov 19
Chapter 10
Tues Nov 24
Chapter 11
Wed Nov 25 – Sun Nov 29
Thanksgiving Break
Tues Dec 1
Chapter 11

Thurs Dec 3
Chapter 12

Tues Dec 8
Exam # 3
Thurs Dec 10
Return of Exam # 3 and wrap up of My Virtual Child. You must be present in class to receive your grade on Exam # 3. No grades will be given in response to emailed requests.
Tues Dec 17
Final Exam – Comprehensive 10:30 – 11:45 am in classroom
PAGE
1

