	[image: image1.jpg]q CAMOSUN
COLLEGE

	School of Arts & Science

	
	Psychology

	
	PSYC 274

	
	Child Development

	
	Fall 2013

COURSE OUTLINE

The course description is online @ http://camosun.ca/learn/calendar/current/web/anth.html
1.
Instructor Information

	
(a)
	Instructor:
	Cate Pelling, MA

	
(b)
	Office Hours:
	Mon 1:15-2:15 pm; Tue & Thu 11:30-12:30 pm; or by appointment

	
(c)
	Location:
	F106E

	
(d)
	Phone:
	370-3374
	
	

	
(e)
	Email:
	pellingc@camosun.bc.ca

2.
Intended Learning Outcomes

Upon completion of this course the student will be able to:

1. Explain the biological, psychological, and social developmental changes that occur from conception to middle childhood.

2. Select a case study of a child at a particular developmental stage and outline the biological and environment influences upon development.

3. Analyze and evaluate current research used in the study of child development.
3.
Required Materials

Text:
Infants and Children: Prenatal Through Middle Childhood 7th Edition:

Berk, L.
Virtual Child Program (will be outlined in class)

D2L content
4.
Course Content and Schedule

Week

Topic

Required Reading
Activities

Sept. 5

Introduction, Course Outline

Sept. 12
History, Theory and Research

Chapters 1 & 2

Genetic & Environmental Factors

Sept. 19

Prenatal Development

Chapter 3

Intro to Virtual

Child

 Sept. 26

Birth and the Newborn Baby

Chapter 4

Oct. 3

Physical Development in Infancy

Chapter 5

Test #1

and Toddlerhood

(chapters 1-4)

Oct. 10

Cognitive Development in Infancy and
Chapter 6

Toddlerhood

Oct. 17

Emotional and Social Development in
Chapter 7

 Infancy and Toddlerhood

Oct. 24

Physical Development in Early Childhood
Chapter 8

Field Assign #1

Oct. 31

Cognitive Development in Early Childhood
Chapter 9

Test #2

(chapters 5-8)

Nov. 7

Emotional and Social Development in
Chapter 10

Research

Early Childhood

presentations

Nov. 14

Physical Development in Middle Childhood
Chapter 11

Research

presentations
Nov. 21

Cognitive Development in Middle Childhood
Chapter 12

Research

presentations
Nov. 28

Emotional and Social Development in
Chapter 13

Research

Middle Childhood

presentations
Dec. 5

Wrap-up and Review

Field Assign #2

Virtual Child

Assign
Final Exam period

Test #3

(chapters 9-13)
5.
Basis of Student Assessment (Weighting)

Tests There are 3 tests in this course. They are composed of multiple choice, true/false, matching, short answer/fill in the blanks and paragraph answers. Tests 1 and 2 are worth 15% each. Test 3 is worth 20%.

Assignments and Projects are due at the beginning of the class on assigned due dates. While students may send an electronic copy of an assignment or project to make an assignment deadline, a hard copy is required for marking purposes. Late assignments/projects are penalized 3% per day. Extension requests must be received 24 hours before due date.

 Note: No assignments/projects will be accepted 2 weeks after due date. Course projects must be typed and include word count.
	
(a)
	Tests 50%
	There will be three tests in total covering 4 or 5 chapters in the text. Test #3 will also include questions on class presentations.

	
(b)
	Field Assign

10%
	Two field assignments, 5% each. Field assignments require

field observation and application of course concepts

	
(c)
	Virtual Child

10%
	You will be raising a virtual child online and making decisions that affect his/her development.

	
(d)
	Research Paper

30%
	 You will have the opportunity to write a research-based paper on a topic of interest to you. You will also present a 5-10 presentation of your findings to the class

6.
Grading System

(No changes are to be made to this section unless the Approved Course Description has been forwarded through the Education Council of Camosun College for approval.)

Standard Grading System (GPA)

	Percentage
	Grade
	Description
	Grade Point
Equivalency

	90-100
	A+
	
	9

	85-89
	A
	
	8

	80-84
	A-
	
	7

	77-79
	B+
	
	6

	73-76
	B
	
	5

	70-72
	B-
	
	4

	65-69
	C+
	
	3

	60-64
	C
	
	2

	50-59
	D
	Minimum level of achievement for which credit is granted; a course with a "D" grade cannot be used as a prerequisite.
	1

	0-49
	F
	Minimum level has not been achieved.
	0

Temporary Grades

Temporary grades are assigned for specific circumstances and will convert to a final grade according to the grading scheme being used in the course. See Grading Policy E-1.5 at camosun.ca for information on conversion to final grades, and for additional information on student record and transcript notations.

	Temporary
Grade
	Description

	I
	Incomplete: A temporary grade assigned when the requirements of a course have not yet been completed due to hardship or extenuating circumstances, such as illness or death in the family.

	IP
	In progress: A temporary grade assigned for courses that, due to design may require a further enrollment in the same course. No more than two IP grades will be assigned for the same course. (For these courses a final grade will be assigned to either the 3rd course attempt or at the point of course completion.)

	CW
	Compulsory Withdrawal: A temporary grade assigned by a Dean when an instructor, after documenting the prescriptive strategies applied and consulting with peers, deems that a student is unsafe to self or others and must be removed from the lab, practicum, worksite, or field placement.

7.
Recommended Materials or Services to Assist Students to Succeed Throughout the Course

LEARNING SUPPORT AND SERVICES FOR STUDENTS

There are a variety of services available for students to assist them throughout their learning.
This information is available in the College calendar, at Student Services, or the College web site at
camosun.ca.

STUDENT CONDUCT POLICY
There is a Student Conduct Policy which includes plagiarism.
It is the student’s responsibility to become familiar with the content of this policy.
The policy is available in each School Administration Office, at Student Services,
and the College web site in the Policy Section.

8. Technology Policy

No electronic devices are allowed during exams. This includes, but is not limited to, computers, electronic dictionaries, electronic translators, cell phones, pdas, and other personal electronic devices.

Student’s use of lap tops in class is restricted to note taking.

Please respect the learning environment and your fellow students. All cell phones must be turned off/vibrate during class. Exceptions, for emergency purposes only, must be discussed with the instructor ahead of time.

e:\psyc 274 course outline fall 2013.doc
Page 1 of 5

