Child & Adolescent Development for Educators
EPSY 3413, Section 002
TR 3:30-4:45 pm
Classroom Building 121
Spring 2011
Course Instructor:
Kamden K. Strunk, M.S.
Supervising Faculty:
Yoonjung Cho, Ph.D.

Office Address:
413 Willard Hall
Office Address:
 426 WLLD

Office Phone:
405-744-3485
Office Phone:
(405) 744-9444
E-mail Address:
kamden.strunk@okstate.edu
E-mail Address: yoonjung.cho@okstate.edu
Office Hours: Wednesday, 6:00PM – 7:00PM

Thursday, 8:00AM – 12:00PM, 5:00PM – 6:00PM

Course Text
Meece, J.L. & Daniels, D.H. (2008). Child and adolescent development for educators. 3rd edition. St. Louis: McGraw Hill. ISBN: 978-0-07-352576-1

OSU Professional Education Council Mission and Conceptual Framework
The Professional Education Unit (PEU) prepares and develops professional educators who facilitate life long learning and enrich quality of life for people in public schools and other educational settings. OSU’s Professional Education programs are based upon the L.E.A.D.S. conceptual framework: Leadership; Ethics and Professionalism; Academics and Professional Roles, including Content Knowledge, Integration, Human Growth and Development, Learning Environment, Technology, Teaching/Professional Practice and Assessment; Diversity; and Service Orientation/Community Outreach. These core values are an expansion of the earlier conceptual framework based upon Professionalism, Integration and Diversity.

Program Philosophy Statement
School Mission

The mission of the School of Applied Health and Educational Psychology is to foster the development, integration, and application of empirical knowledge, theory, skills and experiences to promote social, physical, psychological, educational, and environmental health. Consistent with the stated goals and core concepts of the Professional Educational Council of Oklahoma State University, the faculty strives to demonstrate and perpetuate teaching based on theory and research-driven educational practices.

Educational Psychology Program Mission

The Educational Psychology area emphasizes the application of psychological theory and research to the provision of educational and psychological services to children, youth, and adults. Principles of psychology and education are integrated to enhance learning, development, adjustment, and to facilitate success for diverse learners of all ages.

Course Knowledge Base
After participating in this course, students should be able to:

1. Describe the major theories and important research in the field of child and adolescent developmental psychology.

2. Formulate personal and professional understanding and constructions concerning the nature and process of human development during childhood and adolescence.

3. Apply knowledge, theory, and explanatory models in the consideration of practical developmental problems.

4. Appreciate and articulate the connections among the key developmental domains of physical, cognitive and psychosocial.

5. Describe for both scientific and practical reasons the roles of adults who nurture, care for, and educate children and youth.

6. Recognize the influence of cultural and social factors on development, such as the impact of ethnicity, of language background, of gender, and of socioeconomic status.

Course Objectives (Aligned to 15 Oklahoma General Competencies)
1. The teacher understands how students learn and develop, and can provide learning opportunities that support their intellectual, social, and physical development at all grade levels including early childhood, elementary, middle level, and secondary.

2. The teacher understands that students vary in their approaches to learning and creates instructional opportunities that are adaptable to individual differences of learners.

3. The teacher plans instruction, based upon curriculum goals, knowledge of the teaching/learning process, subject matter, students’ abilities and differences, the community; and adapts instruction based upon assessment and reflection.

4. The teacher evaluates the effects of his/her choices and actions on others (students, parent, and other professionals in the learning community). Modifies those actions when needed, and actively seeks opportunities for continued professional growth.
5. The teacher understands the purpose of continuous lifelong learning, the concept of making learning enjoyable, and the need for willingness to change when the change leads to greater student learning and development.

6. The teacher understands the legal aspects of teaching including the rights of students and parents/families, as well as the legal rights and responsibilities of the teacher.

Mode of Instruction and Course Expectations
Most of this course will be facilitated via face-to-face class meetings and lectures. Course documents (syllabus, class notes) will be posted on Desire2Learn. All assignments should be submitted via the dropbox in D2L by 5 p.m. on the scheduled due date. All Paragraph and Question assignments should be submitted via the dropbox before class time begins on the scheduled due date. The Desire2Learn website is https://oc.okstate.edu. (You will need your email username and password to log into Desire2Learn).
This course will be collaborative, by which I hope to structure an environment where discussions and participation will promote learning. In order to be successful, class participation is required. You are also expected to demonstrate what you have learned about child and adolescent development by completing three review tests and a final exam that cover the content of the book.

Policy on Attendance
You are expected to attend class and participate in assigned activities. You are allowed three absences to allow for emergencies, illness, and other excused or unexcused absences without penalty. Since these “permitted” absences include both excused and unexcused absences, no documentation is necessary. One percent (1%) will be deducted from your final grade for each class period missed after the three “permitted” absences. If you are absent for more than 4 class periods, you are not eligible to receive any extra credit points. Missed in class activities will not be allowed to be made up except with an excused absence. Sleeping in class will be counted as an absence. Also, cell phone usage including text messaging interferes with classroom participation; therefore use of cell phones is not permitted during class time, this includes text messaging.

Assignments and Exams
1. Participation: Students are expected to actively participate in all class sessions and discussions. Students are expected to be prepared for each class period by having read the assigned material prior to the class meeting.
2. Paragraph and Question (P & Q): Students will prepare a paragraph and question paper for each chapter covered in this course. This activity should be used as an opportunity for students to reflect on the information they have read in the corresponding chapter. Students should write one paragraph discussing topics they found interesting, applying these topics to their own experiences, or discussing points of concern. A question should be posed for class discussion. These papers should be brought to class on the first day of each chapter discussion, and should also be submitted to the dropbox on D2L before class time begins on the due date.
3. Current Events Papers: Throughout this semester, we will be discussing numerous concepts associated with child and adolescent development and applying them to modern societal issues. To demonstrate understanding of the relationships between course concepts and current events, students are required to find journal or magazine articles related to course material and complete a 2-page paper (APA style) that summarizes the article, applies it to course material, and includes a critical analysis. Three (3) of these current events papers will be due throughout the semester, each is worth 40 pts.

4. Improvement Portfolio & Presentation: You will be combining your current events assignments into one final project and presentation. For this project, you should write a brief paper (1-2 pages) to synthesize the information from your current events papers and build an improvement plan. Be creative with your improvement plan, you can use a bulleted list of improvements you will make, an outline, a concept map, etc. You will include your three current events papers and your synthesis paper with improvement plan in the portfolio. This portfolio should reflect how you will use the information gained from the current events assignments to improve your future classroom. You will present your improvement portfolio to the class, summarizing your current events and explaining your improvement plan. This assignment is worth 100 points.
5. Case Studies: You are to complete three (3) case studies using cases provided by the instructor. You are free to concentrate on a specific developmental stage (early childhood, middle/late childhood, early adolescence, late adolescence) or explore a variety of stages. Cases will be posted on D2L for your review.
Papers should be at least 2-3 pages long, using APA (6th ed.) guidelines (i.e. – double-spaced, 10-12 pt. font, 1” margins, etc.). You are free to choose the cases that are of personal/professional interest or relevance to you. Additional information and rubrics will be provided. The rubric will specifically outline the components of the case study analysis, so please make sure you have all the components specified in the rubric. This can be found in the “Content” section of the course online. Each case study is worth 100 pts.
6. Exams: There will be three non-cumulative exams. The third exam will take place during finals week. Each exam is worth 100 points and will consist of short answer items. Please inform the instructor if you will need to miss an exam for any reason and accommodations will be made to take the exam at an earlier date.
Extra Credit Opportunities

Students will be able to earn extra credit for this course by voluntarily participating in research through the College of Education Sona system. Each student can earn up to 5% extra credit by participating in these research opportunities. Each time a student actively participates in these extra credit opportunities, 1% of extra credit will be earned, up to a maximum of 5%. You can register for a student account on the Sona system at http://okstate-coeosu.sona-systems.com/. I will be notified of any credit earned by your participation.
Grading Structure
Participation

90 pts.

Paragraph and Question Papers (10 pts each)

90 pts.

Current Events Papers (40 pts each)

120 pts.
Improvement Portfolio and Presentation

100 pts.

Case Studies (100 pts each)

300 pts.

Exams (100 pts each)

300 pts

Total:

 1000 pts.
Grades will be assigned based on the points earned with a traditional grading scale of 90% and above earning an A; 80-89% = B; 70-79 = C; 60-69% = D and 59% or less of the points will earn an F.
Course Schedule

	Week 1
	

	1/11
	Class Introduction

	1/13
	Chapter 1: Studying Child and Adolescent Development; Pgs 2-19
Paragraph and Question for Chapter 1 Due

	Week 2
	

	1/18
	Chapter 1: Studying Child and Adolescent Development; Pgs 19-45

	1/20
	Chapter 2: Physical Development; Pgs 50-72
P & Q for Chapter 2 Due

	Week 3
	

	1/25
	Chapter 2: Physical Development; Pgs 72-97

	1/27
	Chapter 2: Physical Development; Pgs 98-121
Case Study 1 Due

	Week 4
	

	2/1
	Chapter 3: Cognitive Development: Piaget’s and Vygotsky’s Theories; Pgs 127-164
P & Q for Chapter 3 Due

	2/3
	Chapter 3: Cognitive Development: Piaget’s and Vygotsky’s Theories; Pgs 165-178

	Week 5
	

	2/8
	Chapter 3: Cognitive Development: Piaget’s and Vygotsky’s Theories; Pgs 179-180

Review for Exam 1

	2/10
	Exam 1: Chapters 1, 2, 3

	Week 6
	

	2/15
	Chapter 4: Cognitive Dvlp: Info Processing and Intelligence Theories; Pgs 205-232
P & Q for Chapter 4 Due

	2/17
	Chapter 4: Cognitive Dvlp: Info Processing and Intelligence Theories; Pgs 184-205, 233-247

Current Events Paper #1 Due

	Week 7
	

	2/22
	Chapter 5: Language and Literacy Development; Pgs 252-281
P & Q for Chapter 5 Due

	2/24
	Chapter 5: Language and Literacy Development; Pgs 281-307

	Week 8
	

	3/1
	Chapter 5: Language and Literacy Development; Pgs 307-328

 Review for Exam 2

	3/3
	Chapter 6: Self-Concept, Identity, and Motivation

P & Q for Chapter 6 Due

	Week 9
	

	3/8
	Chapter 6: Self-Concept, Identity, and Motivation
Case Study 2 Due

	3/10
	Chapter 6: Self-Concept, Identity, and Motivation
Current Events Paper #2 Due

	Week 10
	

	3/15
	Spring Break, No Class

	3/17
	Spring Break, No Class

	Week 11
	

	3/22
	Chapter 6: Self-Concept, Identity, and Motivation

	3/24
	Wrap-Up and Review for Exam 2

	Week 12
	

	3/29
	Exam 2: Chapters 4, 5, 6

	3/31
	Chapter 7: Peer Relations and Moral Development; Pgs 401-421
P & Q for Chapter 7 Due

	Week 13
	

	4/5
	Chapter 7: Peer Relations and Moral Development; Pgs 421-440

Review for Exam 3
Case Study 3 Due

	4/7
	Chapter 8: The Family: Partners in Education; Pgs 445-478
P & Q for Chapter 8 Due

	Week 14
	

	4/12
	Chapter 8: The Family: Partners in Education; Pgs 479-492

Current Events Paper #3 Due

	4/14
	Chapter 9: Supporting the Development of Children and Youth in School; Pgs 497-513
P & Q for Chapter 9 Due

	Week 15
	

	4/19
	Improvement Portfolio Presentations

	4/21
	Improvement Portfolio Presentations

	Week 16
	

	4/26
	Improvement Portfolio Presentations

	4/28
	Final Review / Wrap-Up / Remaining Questions

	Week 17
	

	5/2-5/6

	Finals Week, No Class

Final Exam: Chapters 7, 8 & 9

University Policies

Students Rights and Responsibilities Governing Student Behavior: For complete information on students rights and responsibilities go to the following link. http://osu.okstate.edu/acadaffr/aa/PoliciesProcedures.htm
Syllabus Attachment: Spring 2011 syllabus attachment can be found at
http://osu.okstate.edu/acadaffr/aa/syllabusattachment-Spr.htm
Drop and Add Policy: For information on the drop and add policy, please see syllabus attachment.

Statement to Cover Possible Changes in the Syllabus:

This syllabus is your contract for expectations and production in the course. If changes are made to the syllabus, the changes will be announced for posted on the Announcements page, which you can access upon opening Desire to Learn (D2L). No changes increasing any requirements will be made during the spring session as these might adversely affect your grade. We have outlined a course that encourages your success in learning and using the content.

Brief Statement on Academic Integrity

Oklahoma State University is committed to the maintenance of the highest standards of integrity and ethical conduct of its members. This level of ethical behavior and integrity will be maintained in this course. Participating in a behavior that violates academic integrity (e.g., unauthorized collaboration, plagiarism, multiple submissions, cheating on examinations, fabricating information, helping another person cheat, unauthorized advance access to examinations, altering or destroying the work of others, and fraudulently altering academic records) will result in your being sanctioned. Violations may subject you to disciplinary action including the following: receiving a failing grade on an assignment, examination or course, receiving a notation of a violation of academic integrity on your transcript (F!), and being suspended from the University. You have the right to appeal the charge. Contact the Office of Academic Affairs, 101 Whitehurst, 405-744-5627, academicintegrity.okstate.edu.
Disabled Student Policy:

If any member of this class feels that he or she has a disability and needs special accommodations of any nature, the instructor will work with you and the Office of Student Disability Services (015 University Health Services)

to provide reasonable accommodations to ensure that you have a fair opportunity to perform in this class. Please advise the instructor of such disability and the desired accommodations no later than the end of the first week of classes. To receive services, you must submit appropriate documentation and complete an intake process during which the existence of a qualified disability is verified and reasonable accommodations are identified. Call 405-744-7116 or go to www.okstate.edu/ucs/stdis/.

6

