SYLLABUS*
PSYCHOLOGY 313 – 003
CHILD PSYCHOLOGY

Spring 2010
Instructor:

Rebecca Morse (rmorse@gmu.edu)
Class Hours & Location:
Monday 7:20pm -10:00pm

Robinson Hall A106
Office Hours:

Monday 4:00pm to 5:00pm

Also available by appointment.

Office Location:

GMU Psychology Clinic
REQUIRED TEXT: Berk, L.A., (2008) Infants and Children: Prenatal Through Middle Childhood, 6th Edition. With My DevelopmentLab with E-Book Student Access Code card (for valuepacks) (2006). ISBN (for bundle): 978-0205534333.
COURSE OBJECTIVES AND REQUIREMENTS:

The overall objective of this course is for the student to become familiar with the field of child psychology through a biological, cognitive, and socio-emotional framework. Students should gain a basic knowledge of how psychological theory contributes to our understanding of the many facets of child development.

TECHNOLOGY:

*Students will be expected to access and use Blackboard on a regular basis (https://gmu.blackboard.com). Important class information, such as the syllabus and weekly readings will be posted here. To access Blackboard, students should use their George Mason email ID and password.

*In addition, students should check their GMU email account regularly. Be sure to check that new messages can be received and that you are not over the message limit. You also have the option for your GMU account to be forwarded to another email address.

*Students will be expected to access and use the My Virtual Child Software. To register for My Virtual Child, enter: www.myvirtualchild.com. You must give our Course ID number in order to register (this will be given in class, and on Blackboard). You will fill out the registration information, and set up a Login Name and Password. As we will be using a Pearson text, there should be no additional fee to use this software.

The software will then lead you through the process to become the proud parent of a virtual child. You will raise your virtual child independently. However, periodically we will have class discussions about how the parenting process is proceeding. Written assignments are due along the way. The assignments will be posted on Blackboard once the appropriate material has been covered in class. Unless otherwise noted, you will have approximately two weeks to complete each assignment. There will be five Virtual Child assignments. Each will be worth five points, for a total of 25 points.
We will separate into Parenting Groups to discuss common themes and challenges encountered.

ATTENDANCE:

You are expected to come to class prepared to discuss and apply the material. In order to make the most out of your learning experience, it is imperative that you are not only present at each class meeting, but are alert, attentive and ready to learn. Students are required to read (before class) any texts that may be assigned for that week. Class reading assignments will be posted on Blackboard.
EXAMS:

There will two exams for this course and each will be non-cumulative. Each exam will be worth 25 points. You are required to bring a green scantron form to each exam with a pencil.

*There will be NO make-up exams offered for this course. If you anticipate conflict with an exam date, it is the student’s responsibility to provide justification, but scheduling an alternate date is at the discretion of the instructor. Similarly, emergency exceptions are at the discretion of the instructor (in the hospital; car accident = emergency; alarm clock did not ring; bad hair day = not an emergency)

ARTICLES:

Relevant journal articles to supplement the text may be assigned throughout the course. It is expected that students will come to class prepared to discuss the articles and have questions and comments on the topics in the articles. You will be responsible for the material from the articles and discussion for the exam. Articles will be available on blackboard or the information will be given for students to find it through the Library website.

BLACKBOARD DISCUSSIONS/ASSIGNMENTS:

There will be topics of discussion posted on blackboard throughout the semester related to class readings or Virtual Child software. Students are required to contribute a minimum of 15 substantive (not just “What’s up?”) entries/posts to the discussion throughout the semester. Of course, students are welcome to and likely will post more than the minimum number. In addition, students are encouraged to post whatever questions, answers, tips, issues, problems, suggestions, whatever, as often as they like throughout the semester. Comments must be submitted by Saturday night, 11:59pm of the week in which that material was presented/covered. All posts must be completed and posted online by the last regular class meeting day. More than one comment may be submitted per week.
The posts are worth a total of 15 points.

Students are required to submit 10 multiple choice questions (with corresponding answers) via Blackboard over the course of the semester that relate to lectures or readings. Each question that is accepted as-is will receive one point, up to a total of 10 points. These questions will be used in the mid-term and the final, in addition to other questions. All accepted questions will be published on Blackboard, to be used as a study guide. While only one version of a question may appear on an exam, all accepted variations will be included in the study guide.
 Questions must be submitted by Saturday night, 11:59pm of the week in which that material was presented/covered. No more than two questions per student, per week will be accepted, until that student has reached their maximum of 10 points (required), and 5 points (extra credit). As designing test item questions is very challenging, I recommend submitting a few a week, but only two questions (1.5 points) can be earned per week. One required question, and one extra credit question. I strongly recommend taking advantage of this extra credit opportunity for two reasons: 1) 5 points would increase your grade from a B+ (87.5) to an A (92.5); and 2) students can guide the material on the exam.
Additional questions submitted may appear in the study guide, even though only two will receive credit. Any non-credit questions are included in the study guide for two reasons: 1) It is a good question which will help you, the student, prepare for the exam, and 2) It may be used on the exam, so this allows you, the student, to prepare for the exam!

*Please note that the content of the question must be known for the exams, not the letter or number of the answer! (Accepted questions will typically have the order of the answers changed, therefore memorizing A,A, D or 3,3,5 will not help you to pass the exam.)
EXTRA CREDIT: Additional questions may be submitted for half credit each (0.5), up to 5 points, see above.
GRADES:

2 Exams (25 points each)
Virtual Child Assignments: 25 points total (5 points each)
Blackboard Discussion/Assignments: 25 points (15 for discussion/ 10 for exam questions)
Extra Credit: up to 5 points possible

Total Possible Points: 105 points

GRADE CALCULATION:

For simplicity, the points have been assigned such that a student can track their own grade without any confusing arithmetic acrobatics. If you earn 92 points, then all 5 extra credit points, you will have a class grade of 97, which according to the below chart, is an A+. I round to the second decimal, so a grade of 91.49 is considered a 92 (A-), and a grade of 96.03 is a 96 (A).
Grade Breakdown:

A+ 100 – 97

B+ 89 – 87

C+ 79 – 77

D 69 - 60

A 96 – 93

B 86 – 83

C 76 – 73

F 59 and below

A- 92 – 90

B- 82 – 80

C- 72 - 70

HONOR CODE:

All provisions of the GMU Honor Code will be followed in this class. Information regarding the Honor Code and what constitutes academic dishonesty can be found in the 2009-2010 University Catalog or online at the following website: http://www.gmu.edu/catalog/apolicies/.

DISABILITY HELP:

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 academic accommodations must be arranged through that office.

Schedule of classes *Topics subject to change as needed to ensure that the majority of students are comfortable with material covered prior to moving to the next topic.
	Last day to drop with no tuition penalty
	Tues Feb 2

	Last day to add classes—all individualized section forms due
	Tues Feb 2

	Last day to drop with a 33% tuition penalty
	Feb 9

	Last day to drop with a 67% tuition penalty
	Feb 19

	Last day to drop
	Fri Feb 19

	Date
	Topic
	Readings (not incl. articles)/Exams

	January 25th
	Introduction. History, Theory & Research Strategies
	Read Chapter 1 before mid-term

 (not due today)

	February 1st
	Biological & Environmental Foundations
	Read Chapter 2

	February 8th
	Prenatal Development
	Read Chapter 3

	February 15th
	Birth & the Newborn Baby
	Read Chapter 4

	February 22nd
	Physical Development in Infancy & Toddlerhood
	Read Chapter 5

	March 1st
	Cognitive Development in Infancy & Toddlerhood
	Read Chapter 6

	 March 8th

	No Class – Spring Break
	

	March 15th
	Mid-Term Exam
	*Date Subject to Change

	March 22nd
	Emotional & Social Development in Infancy & Toddlerhood
	Read Chapter 7

*Fri 3/26 Selective withdrawal period ends

	March 29th
	Physical Development in Early Childhood
	Read Chapter 8

	April 5th
	Cognitive Development in Early Childhood
	Read Chapter 9

	April 12th
	Emotional & Social Development in Early Childhood
	Read Chapter 10

	April 19th
	Physical Development in Middle Childhood
	Read Chapter 11

	April 26th
	Cognitive Development in Middle Childhood
	Read Chapter 12

	May 3rd
	Emotional & Social Development in Middle Childhood
	Read Chapter 13 (Last Day of Class)

	May 5th
	Assigned Exam Period:
7:30 pm – 10:15 pm

	Final Exam

*Syllabus subject to change

