Troy University
College of Education Counseling Programs

Master Syllabus CACREP Standards
~Educate the mind to think, the heart to feel, the body to act~

(TROY Motto 1887)
Course Number
PSY 6668
Course Title

Human Lifespan Development
Semester Hours
3
Pre-requisites

None
Professor: Miles Matise, PhD, NCC, LMHC, CACIII, EMDR Certified

 850-301-2162; mmatise@troy.edu, http://spectrum.troy.edu/mmatise

 Office hours: T, W, Thr (12-5pm) or by appointment

Approved Delivery Models:
Course delivery is restricted to approved models. Additional models may be submitted for review through the College of Education process. Approved delivery methods are face-to-face and online.
Catalog Course Description:
A study of the nature and needs of individuals at all developmental levels. Problems of human adjustment faced at all stages of development from conception through retirement, including adjustment issues in the home, school, work place, social groups, and retirement. An understanding of developmental crises in human behavior is also a goal of this course.
Goals and Course Objectives:
The Teacher Education and Counseling Programs are designed to provide quality academic programs that emphasize meaningful and practical learning experiences in preparing students to be innovative, informed, reflective decision makers. In addition, this course provides opportunities for students to demonstrate knowledge of the following objectives:

1. To demonstrate mastery life-span developmental theories including the historical limitations of these theories with regard to gender and racial bias, with a focus on facilitating optimal development and wellness over the lifespan CACREP Section II.G.3.a.b.d.h.
2. To demonstrate knowledge of specialized counseling modules and strategies pertinent to developmental problems associated with each stage of life; to apply principles of normal development to the creation of services to a variety of populations including support groups, parent/family education, career information and counseling. CACREP Section II.G.3.d.e.f.g.h.

3. To adequately utilize literature from developmental psychology in discerning normal and pathological behavior including theories related to addiction, including strategies for prevention, intervention and treatment.. CACREP Section II.G.3.e.f.g.h.

4. Child and adolescent development and learning in the cognitive, physical, social and emotional areas. CACREP Secion.II.G.3.a.b.,Alabama State Department of Education School Psychometry 290-3-3-.51 (2) (a) 1

5. To demonstrate an adequate understanding of the legal and ethical considerations involved in working with developmental issues. CACREP Section II.G.3.e

6. To demonstrate knowledge of individual, cultural, couple, family and community resilience models to effectively cope with the effects of a given crisis, disaster and other trauma causing events of all age groups. CACREP Section.II.G.3.c.d.,f
Approved Texts: (The highlighted text is what we will use in class)
(The website for textbook purchases is http://troy.bncollege.com)

Berger, K.S. (Latest Edition). The developing person: through the lifespan, New York: Worth Publishers.
Santrock (Latest Edition). Life-Span Development. New York: Worth.
Straub, R.O. (Latest Edition). Study Guide, New York: Worth Publishers.

Supplemental Text:
This course may require supplemental readings and articles which will be assigned by the professor.

Other Materials:
Live Text needs to be purchased for this course.
There will be articles assigned for reading and discussion

Content:
All content in class (e.g., lecture, text, articles, guest speakers, video, activities, discussion) is testable.

Methods of Instruction:
Methods of instructions may include, but not limited to: lectures, discussion, field trips, videos, guest speakers, modeling, and computerized/internet instructions. Methods will vary depending on the instructor.

Laboratory Experiences:
Students may be required to video tape themselves in a roll play in the counseling labs at Troy University.

Student’s Responsibility and Expectations:

Attendance in the course is critical since lectures and discussions will not be a repeat of the book assignments. Poor attendance usually results in a poor grade, so it is important that you attend every class. If you miss a class period, it is your responsibility to obtain the notes from a classmate. Point deductions for absences are up to instructor discretion. You are responsible for ALL MATERIAL discussed in class, via lecture, video, class discussion, text material, and other assignments. All of the material is testable on the exams.
Class Schedule:
PSY 6668

Human Lifespan & Development
	Week 1
	Syllabus, Introductions, “Beginnings” Ch. 1-4

	Week 2
	Read and be ready to discuss Ch. 5-7 “The First Two Years”

	Week 3
	Read and be ready to discuss Ch. 8-10 “Early Childhood” LiveText I Due

	Week 4
	Read and be ready to discuss Ch. 11-13 “Middle Childhood”

	Week 5
	Read and be ready to discuss Ch. 14-16 “Adlolescence” MIDTERM EXAM (1st half of text/s, videos, discussions, notes)

	Week 6
	Read and be ready to discuss Ch. 17-19 “Emerging Adulthood” LiveText II

	Week 7
	Read and be ready to discuss Ch. 20-22 “Adulthood”

	Week 8
	Read and be ready to discuss Ch. 23-25 “Late Adulthood” Term Paper Due

	Week 9
	Catch up Class Presentations FINAL EXAM (2nd half of text/s, videos, discussions, notes)

Grading Criteria:

100 – 90% = A (Superior Work)

80 – 89% = B (Good Work)

70 – 79% = C (Satisfactory Work)

60 – 69% = D (Passing, but less than Satisfactory Work)

50 – 59% = F (Failing Work)
Course Evaluation:

There will be a midterm and a final exam. You are also graded on your interaction and engagement in class discussions; class presentations; experiential exercises in class, videotaping assignments; and all written assignments. To pass the course, students must demonstrate knowledge and ability as specified by course objectives, assignments, assessments and activities.

· Attendance and Participation 15% (Includes in-class learning opportunities)

· Developmental Paper/ Presentation 25%

· Exams 1 and 2 (15% each) 30%

· Livetext Assignment I 15%

· Livetext Assignment II 15%

Papers are graded on the following sections:

APA Format, grammar, composition, and organization, formal writing style

Grammar, knowledge, understanding, and integration of material

Flow of content, synthesis and critical analysis of paper (see Bloom’s Taxonomy)

Length, bibliography, and relevancy of references

Blooms Taxonomy:

[image: image1.jpg]9

A,
 Creating
Generating new Ideas, products, or Ways of viewing things
Deslgning, consipucting, planning, proueing, Inventing

/ Evaluating b
Justifyingd decision or courS@oTaction
Checking, hypothesising, critiquing, experimenting, judging

n

Analysing
reaking information Into parts to explore understandings and relationships
Comparing, organising, deconstructing, interrogating, finding

=
=
g
5
2
o)
es

& bn
Recognising, listing, de: etrieving, naming, finding

Grading Rubric for Papers:

 A Range B Range C Range D Range F Range

Grammar, no errors < 5 errors 5-10 errors 10-15 errors >15

Spelling,

APA style Clear
Adequate Sketchy Weak Disorganized
Content

Organization Harmonious Fluid Choppy Interrupted Non sensical

of ideas

Personal/ Tight Loose Verbose Sloppy Non formatted
Professional Connection

Relevance

Critical Integrated/ Vague Heavy reliance Copied/ No

Thinking/ specific involvement on quotes involvement
Support of Ideas interaction w/ material
Professional

Appearance/Style Polished/ Dry Wordy/ Lack of style No

 Packaged but nice no relevance & structure structure

__

Course Requirments___
Class Participation: Your active participation in this course is needed in order for this class to succeed. Contributing to discussions, relevant examples, constructive questions and bringing into the class additional information about a topic are examples of ways to actively participate in the course. Each chapter may include an unannounced assignment that will require consideration and understanding of the main themes of the unit. You must be present in class to participate in these assignments. Examples of possible learning opportunities may include but are not limited to; quizzes, video reaction paper, in-class debates, an essay question, an observational activity, researching a topic, group activity, etc. (These will not be made up in the event you are absent from class).

Participation in Class Rubric:

	Types/ Grade
	A=5 points
	B= 4 points
	C=3 points
	D=2 points

	Frequency
	Optimal (not too much or too little), moves discussions along
	Contributes and does not dominate
	Talks over others, breaks flow of discussion
	Too frequent responses or silence, distracting

	Relevance
	Asks key questions, enhances discussion
	Contributions somewhat supportive, general not specific
	Repeats what has been said, speaks too much about self
	Comments not related to topic, statements are confusing

	Provides leadership
	Challenges and provides insights on topic, but not argumentative
	Shares ideas but not that persuasive
	Is not that attentive nor contribute to deeper understanding
	Does not listen to other’s ideas, lacks respect

	Productive participation
	Is not argumentative, has humility to listen to other points of view
	Sometimes thinks others should think as they do
	Tends to react to what others say
	Is argumentative and antagonistic toward others

	In class

Participation
	Actively engages in class interactions
	Isolates in class and evades discussion
	Repeated tardiness, may use class time for unrelated topics
	Repeated absences, uses laptop in class

Term Paper/ Presentation: (20% paper/ 10% presentation= 35% total). The purpose of the term paper is to provide you with an opportunity to explore an area of Human Growth and Development in greater depth that is of interest to you. Interview an individual from a different life stage than your own (i.e., adolescence, middle adulthood, older adulthood, etc.). I will provide a guide for your interview to adapt as appropriate for the person you are interviewing. It is helpful if this is not a family member but certain exceptions may be made due to the time constraints of the class. If you choose to study a pre-adolescent stage of development then your paper will be based more on research as well as your observation of the child. While this will not be a counseling session it can be an emotional process for the interviewee as they reflect on their lives. Although this is not a counseling session, you will utilize interpersonal skills. If the person gives you permission you may use their name in the paper, but only use first names or a pseudonym to maintain the person’s anonymity (Only the professor will ask for the identity of the person you are interviewing for approval purposes).

You are to submit an analysis paper of 10-15 pages (title and abstract page are not included in final page count) to include:

a) A brief bio of the person you are interviewing OR you can choose a topic having to do with development in childhood or adolescence to write about.

b) Discuss selected developmental tasks, challenges, issues, and life events each person faced or may be facing and discuss the degree to which the person has been able to progress developmentally. Consider social, cultural, and historical factors, as well as personal (e.g., cognitive ability, moral development, values, gender roles, physical health, self-concept, conditions of disabilities, etc.) and familial developmental factors that influenced their developmental histories.

c) Compare and contrast commonalities and differences among at least two developmental theories, as it applies to the person, to assess the person’s developmental history. For instance comparing/contrasting a social and cognitive theory or two theories from the same category.

d) Describe personal and professional awareness’s and learning you gained from the interview and implications of this for you as a professional. Include examples from the interview as to what you learned and how you gained greater awareness.

The purpose of the paper is to examine the developmental history of the person being interviewed by selecting key developmental issues and pivotal life events that help describe the person’s development and to apply counseling theories that aid in your understanding of the person’s developmental history. Although this is not a research paper per se, it will involve some research and you will be required to follow APA guidelines (6th ed.) for the formatting of the paper.

Paper topics must be approved by the instructor by sending a paper proposal via email to the instructor at the email addresses already listed. The proposal is not a graded assignment. Proposals for research topics should be submitted via email to the instructor in this format:

· Topic

· Rationale for selection of topic

· List of potential references

· Proposed organization of paper

The paper should be professionally prepared including being typed, 12 point font, double-spaced with one-inch margins. A reference page using APA reference format should be attached to the paper but does not count toward the required number of pages. You need to use at least five (5) resources. At least three (3) must come from refereed journals (not Psychology Today or Newsweek for example). Sources may be from the Internet, but they must be fully referenced including an author and publishing entity. At least one reference must be from a print source. The text book, encyclopedias, dictionaries, informational web sites, etc. can be used as supplemental sources and need to referenced properly but do not count toward the required number of sources. Wikipedia is not an acceptable source even as a supplement. Please use APA style to reference sources both in text and on the reference page. Taking credit for another person’s word’s or ideas without giving them proper credit is cheating and can be illegal. If proper documentation of ideas is not adhered to in this paper, you will receive no credit. It is important that the papers be your original work and communicate that you have a superior working knowledge about the topic you have chosen to study. The term paper counts for 30% of the overall project grade. The poster session or presentation counts for 10% of the overall project grade.

Papers are graded on the following sections:

*APA Format, grammar, composition, and organization, formal writing style

*Grammar, knowledge, understanding, and integration of material

*Flow of content, synthesis and critical analysis of paper (see Bloom’s Taxonomy- graduate students should be in the “higher-order thinking” range)

*Length, bibliography, and relevancy of references

APA Writing Style:

Please take advantage of the Troy University Writing Center (trojan.troy.edu/writingcenter/links.html)

	
	The writing center is available to all students and provides links to Other Resources. Documentation Styles | Reference Sites | Grammar/Composition Literature Resources | ESL | Additional Resources.

Below are some helpful websites to help you learn how to write your paper in APA style:
www.sas.upenn.edu/cwic (Helpful resources for presentations and preparation in general)
http://www.wright.edu/~martin.maner/rptemp.htm (APA template for research paper)

http://owl.english.purdue.edu/owl/resource/560/01/ (APA formatting and style guide)

http://my.ilstu.edu/~jhkahn/APAsample.pdf (Sample paper in APA format)

www.apastyle.org/fifthchanges.html (APA 5th Edition Publication Manual Changes)

http://webster.commnet.edu/apa/apa_index.htm (A Guide for Writing Research Papers based on American Psychological Association (APA) Documentation)
APA review form (Sample paper) is found on http://spectrum.troy.edu/mmatise (once on website, click “new student”; then click “home” at the top of the page, under “new student stuff”; then click “CP6600- Professional Orientation & Ethics”; then click “other stuff” to the left of the page; then click on “APA” in the middle of the page. You will see “Templates” for APA style.

Annotated Bibliography:

Information on “How to Prepare an Annotated Bibliography” = www.library.cornell.edu/olinuris/ref/research/skill28.htm
Common Assignment/Assessments Required by All Students Enrolled in Course
LIVETEXT ASSIGNMENT 1

Intervention and Theoretical Paper
Student Assignment

CACREP Standards Section II G. a-h
Student Instructions:
Upon completion of this assignment, submit the paper in LiveText for review by your instructor. Your assignment will be assessed in LiveText using the rubric contained in the assignment section.
Student Directions: LiveText Assignment I Intervention and Theoretical Paper
Write a paper detailing an intervention for the population that your specialty serves (e.g., school counseling—kindergarten aged children; vocational rehabilitation—adult MR clients in a sheltered workshop; student affairs—freshmen living in residence halls; community counseling—adults in group home for the chronically mentally ill). You will also include theory, lifespan issues, developmental issues, crisis, trauma , pathology environmental situations, an other issues related to the population described in the paper In this paper:

1.
Identify the “normal” developmental issues faced by this population including a summary of the physical, cognitive, and socioemotional behaviors. CACREP Section.II.G.3.a.b.h.; Alabama State Department of Education School Psychometry 290-3-3-.51 (2) (a) 1
2.
Identify and describe in detail a particular intervention based on developmental and specialty literature (e.g., workshop for parents of kindergarten aged children, behavioral contracts for adult rehabilitation clients in a sheltered workshop; structured group for freshmen living in residence halls; daily living skills workshop for adults in group home for chronically mentally ill). Be sure to identify whether the intervention targets groups such as a seminar, workshop, or targets individuals such as individual behavior contracts. Also specify the amount of time your intervention will take (e.g., one three hour presentation, six weeks for 1 ½ hours per week, three months of meeting one on one for an hour per week, etc.) Make sure that you accurately cite at least 3 other professional sources other than your text. CACREP Section C.II.G.3.e.f.g., Alabama State Department of Education School Psychometry 290-3-3-.51 (2) (a) 1
3. Identify and describe in detail the necessary individual, couple, group and family interventions and cultural considerations, given a crisis, disaster or other- trauma causing event. CACREP C.II.G.3.c.d. Alabama State Department of Education School Psychometry 290-3-3-.51 (2) (a) 1
4. Include the following in the paper with additional reference citations:
(CACREP Section C.II.G.3 a-e). Alabama State Department of Education School Psychometry 290-3-3-.51 (2) (a) 1
a. Theories of individual and family development and transitions across the lifespan – impact on population writing about in paper.
b. Theories of learning and personality development including current understandings about neurobiological behavior - matching population written about in paper.
c. Theories and models of individual, cultural, couple, family and community resilience related to population.
d. Effects of crisis, disasters, and other trauma-causing events on the population you are writing about.

e. A general framework for understanding exceptional abilities and strategies for different or alternative interventions.

LIVETEXT ASSIGNMENT 1
 INTERVENTION AND THEORETICAL PAPER RUBRIC
INSTRUCTOR GRADES ASSIGNMENT 1 AFTER STUDENT SUBMITS PAPER
	Topic

Standard

Assignment/Assessment
	 1

0-59%

No Understanding

(1 point)
	 2

60-69%

Below

Average

(2 points)
	 3

70-79%

Average
(3 points)
	 4

80-89%

Mastery
(4 points)
	 5

90-100%

Exceptional
(5 points)

	Description of Population

AL-ASBE-06.290.3.3.51.2.A.1
CACREP

II.G.3.a.b.c.d.e.
	No descriptive details
	Minimal description, Lacks enough essential detail
	Vague description.
	Descriptions adequate to understand settings.
	Thorough, articulate description that adds enhancing detail.

	Summary of “normal” development - literature/theory
AL-ASBE-06.290.3.3.51.2.A.1

CACREP

II.G.3.a.b.c.d.e
	Inaccurate, inarticulate coverage of literature.
	Minimal coverage of literature. 3 or more APA errors.
	General coverage of literature. 2 or more APA errors.
	Adequate coverage of developmental literature regarding subjects. No more than 1 APA editorial error.
	Thorough, detailed description of literature regarding populations observed.

No APA errors.

	Description of Intervention

AL-ASBE-06.290.3.3.51.2.A.1

CACREP

II.G.3.a.b.c.d.e.
	Poor writing—4 or more writing errors. Lack of or inaccurate application of principle.
	Fewer than 3 sources. 3 or more writing or APA errors. Vague application of developmental principles.
	Fewer than 4 sources. 2 or more writing or APA errors. General application of developmental principles to population (little detail).
	Exactly 4 sources (3 + text) Adequate application of developmental principles to population under consideration. No more than 1 grammatical/APA error. Specified type, timing and plan of intervention.
	Thorough application of developmental principles. Contains details regarding developmental principles, the population considered and the timing/planning of the intervention. Plausible plan for the population. Well thought out and well written, no grammatical/APA errors. 4+ sources accurately sited and applied.

	Theories of individual and family development and transitions across the

II.G.3.a.

(including reference citations)

	No understanding of theories of individual and family development transitions across the lifespan
	Below average understanding of individual and family development transitions across the lifespan
	 Average under-

standing of indiv-

dual & family develop-ment across the lifespan
	 Mastery of theories of indiv-

dual & family develop-

ment across the lifespan
	Exceptional mastery of theories of individual & family development across the lifespan

	Theories of learning and personality development including current understandings about neurobiological behavior

II. G.3. b.

(including reference citations)
	No understanding of theories of learning and personality development including current understanding about neurobiolog-

ical behavior
	Below average understanding of learning and personality development including understanding about neurobiolog-

cal behavior.
	Average under-standing of learning and personal-ity develop-

ment including understand-ing about neurobio-logical behavior
	Mastery of understanding of learning and personality development including understanding about neurobiological behavior.
	Exceptional understanding of learning and personality development including understanding about neurobioligcal behavior

	Effects of crisis, disasters, and other trauma-causing events on persons of all ages

II. G.3.c

(including reference citations)

	No understanding of effects of crisis, disasters, and other trauma-causing events on persons of all ages.
	Below average understanding of effects of crisis, disasters, and other trauma-causing events on persons of all ages.
	Average understanding of effects of crisis, disasters, and other trauma-causing events on persons of all ages.
	Mastery of understanding of the effects of crisis, disasters, and other trauma-causing events on persons of all ages.
	Exceptional understanding of effects of crisis, disasters, and other trauma-causing events on persons of all ages.

	Theories and models of individual, cultural, couple, family, and community resilience

II.G.3.d

(including reference citations)

	No understanding of theories and models of individual, cultural, couple, family, and community resilience.
	Below average understanding of theories and models of individual, cultural, couple, family, and community resilience.
	Average understanding of theories and models of individual, cultural, couple, family, and community resilience.
	Mastery of understanding of theories and models of individual, cultural, couple, family, and community resilience.
	Exceptional understanding of theories and models of individual, cultural, couple, family, and community resilience.

	A general framework for understanding exceptional abilities and strategies for differentiated interventions.

II.G.3.e

(including reference citations)

	 No understanding of a general framework of exceptional abilities and strategies for differentiated interventions.
	Below average understanding of a general framework of exceptional abilities and strategies for differentiated interventions.
	 Average understanding of a general framework of exceptional abilities and strategies for differentiated interventions.
	Master of a general framework of exceptional abilities and strategies for differentiated interventions.
	Exceptional understanding of a general framework of exceptional abilities and strategies for differentiated interventions.

LIVETEXT ASSIGNMENT II

Observation of Various Life Stages
Student Assignment

CACREP Standards Section II G. a-h

Student Instructions:
Upon completion of this assignment, submit this document in LiveText for review by your professor. The assignment will be assessed by the assessment rubric in LiveText.

Assignment:
Observe two groups appropriate to your specialty (Mental Health, Student Affairs, School, School Psychometry, School Psychology, Rehabilitation Counseling, Substance Abuse) for 1 ½ hours each. Write one paper describing your observations and/or complete an activity chart including the following:

1. A description of the settings, number of individuals observed, their ages, activities and interactions with each other. C.II.G.3.e.f.g, AL-ASBE-06.290.3.3.51.2.A.1

2. Summary of “normal” physical, cognitive, and socioemotional issues encountered by individuals of these ages. C.II.G.3. a,b,e,f,g,h AL-ASBE-06.290.3.3.51.2.A.1

3. A detailed description of your observations of the physical, cognitive, and socioemotional behaviors of your subjects, as well as a comparison/contrast of the developmental behavior of older and younger populations. C.II.G.3 e. f. g. h.

4. A careful description of any “abnormal” behaviors in your subjects, if any, and a description of appropriate professional referrals. C.II.G.3 a,b,e,f,g,h AL-ASBE-06.290.3.3.51.2.A.1

5. Include the following and information related to: a) developmental crises, disability, psychopathology, situational/environmental factors related to abnormal behavior; b) theories and etiology of addictions and addictive behaviors, including strategies for prevention, intervention and treatment, and c) theories for facilitating optimal development and wellness over the lifespan. C.II.G.3. a,b,e,f,g,h
6. A specific referral list, to include individual, cultural, group, couple, and community resources, located in your designated area. Please include resources needed due to the effects of a crisis, disaster and other trauma causing events. C.II.G.3.C.D..
	Topic

Standard

Assignment/Assessment
	 1

0-59%

No Understanding

(1 point)
	 2

60-69%

Below

Average

(2 points)
	 3

70-79%

Average
(3 points)
	 4

80-89%

Mastery
(4 points)
	 5

90-100%

Exceptional
(5 points)

	Description of setting AL-ASBE-06.290.3.3.51.2.A.1 CACREP II G. 3 .f .g .h
	Inadequate descriptions that lacks detail. 4 or more writing errors.
	Vague description that lacks essential detail. 3 or more writing errors.
	General descriptions. No more than 2 writing errors.
	Descriptions adequate to understand setting. No more than 1 writing error.
	Thorough descriptions that contain enhancing details. No writing errors.

	Summary of normal development AL-ASBE-06.290.3.3.51.2.A.1 CACREP II G.3.f.g.h
	Essential relevant literature missing or inaccurately stated. 4 or more writing errors.
	Vague coverage of literature that misses essential literature. 3 or more writing errors.
	General coverage of developmental literature. 2 or more writing errors.
	Adequate coverage of developmental literature relevant to ages. No more than 1 writing error.
	Thorough and detailed description of literature regarding ages observed. No writing errors.

	Observations/comparison/contrast of older/younger populations - AL-ASBE-06.290.3.3.51.2.A.1 CACREP II G.3.f.g.h.
	Essential comparisons to lit. missing. 4 or more writing errors.
	Missing essential points of comparison of literature & observation. Inadequate comparison/contrast b/t populations. 3 or more writing errors
	Vague or general comparison to lit and among populations 2 or more writing errors.
	Adequate application of literature to subjects and among differing ages. No more than 1 writing error.
	Thorough and detailed discussion and application of literature to subjects observed. Comparison/contrast thoroughly presented. No writing errors.

	Description of “abnormal” behaviors and appropriate summary of needed professional referrals.
Include an understanding of developmental crises, disability, psychopathology, and situational and environmental factors that affect both normal and abnormal behavior

AL-ASBE-06.290.3.3.51.2.A.1; CACREPII.G.3.f.g.h.

	Discussions of
“normal” and “abnormal” behavior do not reflect ability to discern difference. No referrals.
	Overlooks obvious “abnormalities” Descriptions of “normal” and “abnormal” not at professional level. 3 or more writing errors. Inaccurate or absent referrals.
	Vague description of what constitutes “abnormal” behavior. 2 or more writing errors.
	Adequate discussion of what constitutes “abnormal” behavior. Able to identify appropriate referrals. No more than 1 writing error.
	Thorough discussion of what makes a behavior “abnormal” in light of what is regarded as normal. Able to identify numerous consideration and appropriate referrals. No writing errors.

	Theories and etiology of addictions and addictive behaviors, including strategies for prevention, intervention, and treatment

CACREP II.G.3.g

	No understanding of theories and etiology of addictions and addictive behaviors, including strategies for prevention, intervention, and treatment.
	Below average understanding of theories and etiology of addictions and addictive behaviors, including strategies for prevention, intervention, and treatment.
	Average understanding of theories and etiology of addictions and addictive behaviors, including strategies for prevention, intervention, and treatment.
	Mastery of understanding of theories and etiology of addictions and addictive behaviors, including strategies for prevention, intervention, and treatment.
	Exceptional understanding of theories and etiology of addictions and addictive behaviors, including strategies for prevention, intervention, and treatment.

	Theories for facilitating optimal development and wellness over the lifespan. CACREP II.G.3.h

	No understanding of theories for facilitating optimal development and wellness over the lifespan.
	Below average understanding of theories for facilitating optimal development and wellness over the lifespan.
	Average understanding of theories for facilitating optimal development and wellness over the lifespan.
	Mastery of understanding of theories for facilitating optimal development and wellness over the lifespan.
	Exceptional understanding of theories for facilitating optimal development and wellness over the lifespan.

PSY 6668 Human Lifespan Development (Instructor)
LiveText Instructor’s Standards Summary Form

CACREP 2009 Standards – Section G.3

Instructor completes form at the end of the course. This form assesses student progress in meeting CACREP objectives and provides summary assessment information for program evaluation. The form is completed by the instructor at the end of the semester/term.

The following is a summary template of common assignments/assessments that align with CACREP 2009 Standards and Alabama State Department of Education School Psychometry Standards.

Student Instructions: The student will submit the assignment named PSY 6668 Human Lifespan Development Instructor’s Summary to the instructor in LiveText.
This is only a submission by student for the instructor to complete the summary form.

	Topic

Standard

Assignment/Assessment
	 1

0-59%

No Understanding

(1 point)
	 2

60-69%

Below

Average

(2 points)
	 3

70-79%

Average
(3 points)
	 4

80-89%

Mastery
(4 points)
	 5

90-100%

Exceptional
(5 points)

	LiveText Assessment 1 Intervention and Theoretical Paper

CACREP II.G.3. a-e
AL-ASBE-06.290.3.3.51.2.A.1

	No understanding of intervention and theoretical application to specified populations
	Below average understanding of intervention and theoretical application to specified populations
	 Average understanding of
 intervention and theoretical application to specified populations t
	 Mastery of
intervention and theoretical application to specified populations
	Exceptional understanding of intervention and theoretical application to specified populations

	LiveText Assessment II Observation of Various Live Stages

CACREP II 3 f-h

AL-ASBE-06.290.3.3.51.2.A.1

	No understanding of human behavior related to developmental crises, normal/abnormal behavior, theories of addiction, including prevention, intervention and treatment; development of wellness over the lifespan
	Below average understanding of human behavior related to developmental crises, normal/abnormal behavior, theories of addiction, including prevention, intervention and treatment; development of wellness over the lifespan
	 Average understanding of human behavior related to developmental crises, normal/abnormal behavior, theories of addiction, including prevention, intervention and treatment; development of wellness over the lifespan
	 Mastery of

understanding

human behavior related to developmental crises, normal/abnormal behavior, theories of addiction, including prevention, intervention and treatment; development of wellness over the lifespan
	Exceptional understanding of human behavior related to developmental crises, normal/abnormal behavior, theories of addiction, including prevention, intervention and treatment; development of wellness over the lifespan

Remediation:

Students who do not meet the required level of mastery on a common assignment will be remediated prior to the end of the semester by the course instructor.

Plagiarism Policy:

Faculty teaching courses in the College of Education must include the definition of plagiarism below and the paragraph that follows in each syllabus. Following this information, instructors should clearly state the consequences for plagiarism. The consequences outlined in the syllabus must meet the guideline outlined in the current edition of the Oracle.
Information placed in each course syllabus:

The College of Educations defines plagiarism as:

· Three consecutive words that are not common professional language used from another source without quotation

· Rephrasing another author's words without appropriate citation

· Using another author's ideas or data without appropriate citation

· Submitting another author's or student's writing as one's own

· Directly quoting a source without using appropriate APA or MLA style (whichever is required by the instructor) citation to show that it is a direct quote.

· Intentionally taking information from a source and not giving appropriate credit

Students who commit plagiarism will be subject to disciplinary actions as outlined in The Oracle for Academic Misconduct and violation of the Honor Code. The Standards of Conduct and Disciplinary Procedures define university procedures in these matters. Students have the right to request consideration by the Student Services Conduct Board.

Laptops & Cell Phones:

Due to the experiential nature of the class laptops may not be used unless designated by the instructor or unless a written approval is provided by the office of disability stating it is a form of alternate learning. Cell phones must be silenced and text messaging is not allowed during class time. If there is an emergency you may exit the class to use your cell. I often notice student’s using cell phones under the desk. While I may or may not say anything at the time, it will be noted and adversely affect your class participation grade. If there is an emergency you may exit the class to use your cell for minimal distraction to your classmates.

Attendance policy:

In registering for classes at the university students accept responsibility for attending scheduled class meetings, completing assignments on time, and contributing to class discussion and exploration of ideas. In cases of inclement weather or other emergency conditions, the Office of Executive Vice Chancellor and Provost will announce cancellation of classes through the local and regional media as well as through the University’s web site.

Students should not plan on missing a class because of the intensity of the term and the material we are required to cover. An absence is an absence regardless of whether it is excused or not. Students may miss one class without it affecting their overall grade. Two absences will demote your final grade, at least, by one letter. If a student is absent three times, the instructor will strongly encourage the student to withdrawal from the course and retake when it is more conducive to the student’s schedule. Excessive tardiness will affect your overall grade (Three tardies equal one absence). If you miss a class, it is the student’s responsibility to contact another student about what they missed and to obtain any notes and/or handouts that were given.

Additional Services:

AMERICANS WITH DISABILITIES ACT (ADA): Troy University supports Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990, which insure that postsecondary students with disabilities have equal access to all academic programs, physical access to all buildings, facilities and events, and are not discriminated against on the basis of disability. Eligible students, with appropriate documentation will be provided equal opportunity to demonstrate their academic skills and potential through the provision of academic adaptations and reasonable accommodations. Further information, including appropriate contact information, can be found at the link for Troy University’s Office of Human Resources at http://www.troy.edu/humanresources/index.html.

Academic Misconduct:

Students should refer to the Standards of Conduct section of the Oracle, the student handbook for policies regarding misconduct.

Incomplete Work Policy:

University policy states that an incomplete may be reported for students whose progress

 in a course has been satisfactory (e.g., the student is passing the course), but who are

 unable to receive a final grade because of circumstances beyond their control. An

incomplete must be cleared by the next term of enrollment, or one calendar year,

whichever comes first. An incomplete which is not removed during the specified time

limit of one calendar year or by the end of the next term of enrollment, automatically

becomes an F.

Troy University

College of Education

Innovative, Informed, Reflective Decision Makers

Conceptual Framework

Dispositions of Education Graduates

Our conceptual framework is grounded in best practices, current and time-tested educational theories, national initiatives, and teacher education reform elements, while being responsive to change. With our dedication to models of best practices and recognition of how we can best equip ourselves to prepare teachers and administrators, we help our students to:

1.
Demonstrate an understanding of and show effective performance with diverse learning populations in a variety of school cultures

2.
Demonstrate proactive leadership, professional conduct and well-balanced professional dispositions

3.
Demonstrate effectiveness as communicators, facilitators, pedagogues and scholars
4.
Build multi-level collaborative partnerships and mentoring relationships

5.
Demonstrate competencies in content area knowledge, assessment and emerging technologies
6.
Demonstrate cutting-edge competencies in pedagogical and applied research skills

7.
Practice authentic self-assessment, critical and reflective thinking, and the continual monitoring of progress and development

8.
Demonstrate an ability to generalize and creatively problem-solve
9.
Refine and evaluate innovative delivery and assessment models

10.
Demonstrate professional qualities that contribute to building safe, supportive, creative and stimulating learning environments
Other Information:

· All written work, such as exams and project paper, must be typed (double-space, 12-point font, one-inch margins, Times New Roman). A hard copy of papers is required unless otherwise stated by the professor; in which case it will be accepted through e-mail, as long as it is word-processed, saved, and attached to the email as a document that can be opened with MS Word.

· Taking credit for another’s words or ideas, without proper documentation, is a form of cheating known as plagiarism. Avoid this through proper APA-style referencing. Collaborating on exams with classmates during the exam period is also cheating. Cheating of any sort will result in zero points for the activity in question and/or a zero for the course.

· Regular attendance, keeping up with text readings and persistent effort are the keys to success in this class. Due to federal guidelines, our registrar requires that I report you as absent from the course if you do no work for a period of two weeks. Please communicate with me right away if you find yourself falling behind!

· If you miss class, you are responsible for getting notes from a classmate. After you get the notes, I will be delighted to answer specific questions of the material you missed to help you understand and catch up.

· A general rule for the amount of study time required for any college course is 2-3 times the amount of class time. That means you should be prepared to spend an average of six to nine hours a week, outside of class time, working for this class.

· Every effort will be made to start the class on time. However, you are welcome to enter the room late as long as you do not disrupt the lecture/discussion. Chronic tardiness is not acceptable.

· An atmosphere of respect is the only acceptable atmosphere in this class. Any student engaging in disruptive, rude, or mean-spirited behavior will be warned and/or asked to leave. Refer to the college catalog for more on student conduct. Examples of disruptive behaviors include, but are not limited to: conversations not including the entire class, hostile or degrading remarks, active cell phones or pagers.

Note: The instructor reserves the right to make changes to the syllabus as deemed necessary to meet the needs of the class. Any changes will be announced.

Acknowledgement of Syllabus Content

I__have read and understand the course

syllabus for_______________________________ class, which is being taught

by___________________________. I hereby agree to the terms stated in the syllabus.

_________________________________ ___________________________

 STUDENT’S SIGNATURE: DATE:

(Please sign and return to the professor by the 2nd class)

