PSYCHOLOGY 220
Spring 2007, M/W 2:00-3:15 Pearce 136

Course Reference #22011351

Mike Hoerger

E-mail: mike.h@cmich.edu
Web site: http://psychmike.com/psy220
Phone: If you have an emergency, you can call the psychology department’s main office in Sloan 101. Call 989-774-2553

Office Hours: Wednesday 12:40-1:40pm in the Food Court (back right) in the lower level of the Bovee University Center (UC). You may also set up an appointment for Thursday afternoons, or anytime Monday/Friday, and I am available before/after class
Textbook: Berger, K. (2005). The developing person through the lifespan. New York: Worth.

Course Description: In this course, we will survey basic principles of human development from conception through death. We will examine socioemotional, cognitive, and physical development across the lifespan. We will consider major theories, research findings, and controversies and examine how we can apply this information for practical good.
Format: Students are responsible for understanding basic concepts and research findings presented in the text, whereas lectures are designed to provide a deeper level of understanding for a more focused selection of topics. You are responsible for all information and announcements made in class, regardless of whether you are there. In accordance with University policy, you are also required to check your e-mail each day. Class will consist of formal lectures (50 minutes) and time for discussion and review of the text (25 minutes).
Class Attendance: Attendance is not recorded; however, the majority of the information presented in class is not available in the textbook.
Academic Dishonesty: Academic dishonesty includes (but is not limited to) looking at notes during an exam, reading another student’s answers during an exam, or arranging to receive copies of the test questions prior to the exam. Dishonesty is seriously discouraged in college: Cheating will result in automatic failure of the class, and a report of the incident will be made to detect when a student is turned in by more than one professor.
Special Needs: CMU provides individuals with disabilities reasonable accommodations to participate in educational programs, activities, and services. Students with disabilities requiring accommodations to participate in class activities or meet course requirements should first register with the office of Student Disability Services (250 Foust Hall, phone 517-774-3018, TDD 2568), then contact me as early as possible. A letter verifying need for accommodation will be provided.
Class Grades: The course consists of 1,000 points. Grades will be based on 4 exam scores (200 points each), 2 papers (100 points each), extra credit (40 points), and weekly question cards.
Exams

Each exam is worth 200 points. There will be 4 regular exams and 1 make-up exam (a cumulative final). No additional make-up exams will be offered. If you would like, you make take all five exams and drop your lowest score. If you are content with your scores, however, you may elect not to take the make-up exam. Exams will consist of 40 multiple choice questions (4 points each) and 2 essays questions (20 points each).
Papers

General Guidelines: There will be two papers, each worth 100 points. For each paper, choose a topic in developmental psychology and attempt to answer a question that matters to you personally. For the first paper, use popular articles and scientific articles. For the second paper, only use scientific articles. Papers should be written in APA format, at least 4 pages in length. Turn in 2 copies of your paper and 1 copy of your articles. You may re-write one (not both) of these papers and re-submit it by April 18th to earn back up to half the points you missed.
Sample Topics: Daycare, breastfeeding, alcohol, smoking, intelligence, psychological disorders, attachment style, corporal punishment, personality traits, stereotype threat, sex, love, happiness.
Sample Questions: Does breastfeeding improve child IQ? How do you treat bedwetting? What are the gender differences in relationship satisfaction? Anything that examines developmental/ gender/ethnic differences on some outcome or looks at how a developmental problem can be solved is probably on the right track. I will not grade your paper without having approved your question. Ask for help if you are stuck or want me to review a rough draft.
Paper #1: Scientific versus Popular Press. The first paper is due on February 19th. Compare the popular coverage (newspapers and magazines) of a developmental question to scientific research studies. Choose two articles from popular press and two scientific articles from psychology journals. Make sure the popular articles are fairly meaty. Also, the scientific articles should be research studies, not reviews. Provide a brief summary of each article. Then compare the articles, describing their similarities and differences. Attempt to answer your question.
Paper #2: Science versus Science. The second paper is due March 21st. Your goal is to find the four best scientific articles to answer a (different) developmental question. Three of the articles must be research studies, but one may be a review, as long as they are from scientific journals. Describe the similarities/differences of the articles or how they compliment each other. Critically evaluate them. Finish by drawing conclusions about the answer to your question.
Plagiarism Note: CMU professors frequently receive plagiarized papers from students who claim to not know what plagiarism is. In a nutshell, the writing in your paper must be your own. It is not okay, as some students do, to take phrases from here and there in published work and string them together in a novel way. This is still plagiarism. Any sentences or phrases taken from another source must be placed in quotes and credited to that source. Exceptions are made for routine descriptions that cannot easily be reworded; for example, descriptions of the design of a study or the statistics used. Quotations from articles enhance a paper if they are used selectively, but don’t overload your paper with quotations.

Extra Credit
Overview: You may earn up to 40 points of extra credit this semester. You may earn 30 points from research participation, 5 points for participation in an MLK day event, and 5 points for attending the SRCEE. These are substantial points, so any additional extra credit will be offered only minimally and at the instructor’s discretion.

Research Participation: You will receive 3 course points for every Sona point (half hour) of research participation. 5 hours = 10 Sona points = 30 course points. If you do not wish to participate in research, you may alternatively earn these points by summarizing research articles.
Dr. Martin Luther King Jr. Day: The University has cancelled class on January 15th in remembrance of Dr. King. You may earn up to 5 course points by participating in a University, community, or personal event honoring Dr. King or the ideals he promoted. Please provide a very brief summary/reflection of the event and “proof” that you attended. Greater participation warrants more extra credit.
Student Research and Creative Endeavors Exhibition: The University holds a research poster fair from 1pm to 4pm on April 18th in Finch Fieldhouse. Thoroughly completing a worksheet on the event (provided in class) is worth 5 extra credit points.
Weekly Question Cards

Overview: I will determine borderline grades based on weekly index cards you may submit. On each card, include your name, the date, and a “good question” about developmental psychology based on either that day’s assigned reading or a current event in psychology.
Good Questions: (1) Ask for clarity on a confusing subject, (2) ask how two conflicting ideas relate, or (3) raise important issues. I will read some questions in class to benefit everyone or promote discussion. They should be current and show your consideration.
Due Dates: Students with last names A through L submit cards on Mondays. Students with last names M through Z submit cards on Wednesdays. I will announce what to do in class for shortened weeks (exams or holidays). Questions will not be accepted unless they are on note cards and handed in on the correct day of class.
Final Grades

A = 93%, A- = 90%

B+ = 87%, B = 83%, B- = 80%

C+ = 77%, C = 73%, C- = 70%

D+ = 67%, D = 63%, D- = 60%
Course Calendar
	Date
	Lecture Topics
	Readings
	Assignments

	Unit 1: Introduction and the First Two Years

	M 1/8
	Syllabus, Introduction
	
	

	 W 1/10
	Methods, Genes
	1
	

	M 1/15
	No Class
	
	MLK Day

	 W 1/17
	Heredity & Environment
	2, 3
	

	M 1/22
	FAS, Postpartum Depression
	4
	

	 W 1/24
	Intersexed children, Breast feeding, Crying
	5
	

	M 1/29
	Emotion, Freud
	6
	

	 W 1/31
	Temperament, Attachment
	7
	

	M 2/5
	Take exam
	
	Exam #1

	Unit 2: Play and School Years

	 W 2/7
	Parenting Style, Preschool, Prevention
	8
	

	M 2/12
	Guest Speaker #1
	9
	

	 W 2/14
	Child Psychopathology
	10
	

	M 2/19
	Guest Speaker #2
	11
	Paper #1

	 W 2/21
	Assessment of Children
	12
	

	M 2/26
	Peer Status
	13
	

	 W 2/28
	Take exam
	
	Exam #2

	Unit 3: Adolescence and Early Adulthood

	M 3/5
	No Class
	
	Spring Break

	 W 3/7
	No Class
	
	Spring Break

	M 3/12
	Sex, Drugs, Alcohol
	14
	

	 W 3/14
	Risk-taking, Identity
	15
	

	M 3/19
	Peers, Parent Monitoring
	16
	

	 W 3/21
	Adult Psychopathology
	17
	Paper #2

	M 3/26
	Work, Stereotype Threat
	18
	

	 W 3/28
	Love
	19
	

	M 4/2
	Take exam
	
	Exam #3

	Unit 4: Middle and Late Adulthood

	 W 4/4
	Health
	20
	

	M 4/9
	IQ
	21
	

	 W 4/11
	Personality
	22
	

	M 4/16
	Dementia, Euthanasia
	23
	

	 W 4/18
	Discuss SRCEE Assignment
	24
	Rewrites, SRCEE

	M 4/23
	Happiness
	25
	

	 W 4/25
	Take exam
	
	Exam #4

	M 4/30
	Take exam
	
	Final Exam

PSY 220
Name:

Class (fresh, sophomore, etc.):
Major(s) or Current Academic Interests:

Why did you sign up for this course? What do you hope to learn?:
What should we cover on child psychopathology day? (Check any of interest).
__ Depression __ Anxiety __ Disruptive Behavior & ADHD
__ Enuresis & Encopresis __ Habit Disorders __ Sleep Problems
__ Mania __ Pain __ Other:

What should we cover on adult psychopathology day? (Check any of interest).
__ Depression __ Anxiety __ Antisocial Behavior
__ Sexual Problems __ Schizophrenia __ Mania
__ Eating Disorders __ Personality Disorders __ Other:
Sign that you read and understand the plagiarism statement on the syllabus:

Use the space below to tell me anything you want me to know about you:

