University of North Texas

Department of Educational Psychology

Development and Family Studies

DFST 3113.001 Infant and Toddler Development

Course Syllabus and Calendar – Fall 2015

[image: image1.png]Ll
T
<
D)
<
V
Ll

Instructor: Judi Bradetich, M.S., M.M., CFLE
Mailbox: Dept. of Educational Psychology Office, Matthews Hall 316

Office: Matthews Hall 322-E
Phone: (940) 565-3962
E-mail: via Learn.unt.edu
Office Hours: MWF: 10 am – 12 pm, Tu/Th: 9:30 – 12, or by appointment

Class Meets: Tu/Th 8 – 9:20 am in BLB 010
TEXT: Gross, D. (2011). Infancy: Development from birth to age 3 (2nd ed.). Boston, MA: Allyn & Bacon.
COURSE DESCRIPTION: DFST 3113. The growth and development of the child from conception to three years, including the influence of the family and environment.

Welcome to DFST 3113 Infant/Toddler Development

I am glad you have chosen to take this course! It is important to study infants and toddlers because we can learn so much about human beings in general and ourselves in particular by learning about early development. For those of you who plan to work with infants and young children, it is essential to learn as much about them as possible, for you will be their voice. When we assess the genetic and environmental influences that shape lives, and we take the time to learn about "normal" or “typical” growth and change, we equip ourselves with insight into the human experience. An added benefit is learning about parenting young children. I hope you will find yourself carrying and applying the concepts and skills you learn in this course throughout your own life journey long after this class!

If you have access to a young child/infant who would be able to come to class (with a parent or guardian) in mid-October, please let me know ASAP.
PLEASE DO NOT USE CELL PHONES OR ELECTRONIC DEVICES DURING CLASS.
CLASS FORMAT: Reading Assurance Tests, facilitated discussions, some lectures, and Team-Based Learning Activities.

Learning Objectives: Students will be able to:
1. Explore the basic developmental theories and recurring issues related to infants, toddlers, and early childhood.
2. Recognize complementary connections between developmental domains that enable growth and development.
3. Realize how parents, parenting, and the family system affect infants’ development.
4. Demonstrate appropriate developmental expectations, activities and environmental safety factors for infants and young children.
5. Integrate research and theories to guide practice when working with infants.
6. Use critical thinking and reflection to assess information, examine personal assumptions, and gain skills essential for lifelong learning.

COURSE REQUIREMENTS and EXPECTATIONS

Four-Part Annotated Bibliography and Introductory Paragraph Project
1. Research Topic DUE: 9/11: type a list of 3 - 4 areas of research or research questions (related to the field of Infant and Toddler Development) that you would like to explore in-depth. Be specific. Provide 2 to 3 sentences for each topic explaining your interest or reason for choosing them.
2. Journal Citations and APA Reference page format DUE 9/25: Find 5 articles related to the topic of your choice. You will use these to write your annotated bibliography and introduction. Articles must be from research-based, peer-reviewed journals, and published between the years 2005-2015. BRING A COPY OF THIS TO CLASS ON 9/24!!
YOU WILL TURN IN:
1) Title page in correct format according to the 6th edition of the Publication Manual of the American Psychological Association (APA);

2) Citations for all 5 articles as if on a Reference page (double-spaced with the correct title, sources listed alphabetical by author, hanging in-dents, etc.)
3. Summarize the articles: Paraphrase the content of each of the articles you have chosen. To be successful, consult the resources on-line in the Purdue Owl Tab in the Assignment Information Tab on the Home Page. We will practice in class, and you will bring your summaries to class for further help from your peers on 10/22. DUE online 10/23
4. Introductory Paragraph: Write an opening, introductory paragraph as if you will be writing a research paper. It must state the topic or problem and mention likely arguments that would be covered in greater depth in the paper. Writing a strong introduction to a research paper or project is a skill that requires practice. You must submit it two times: first as a draft (due 11/5), then re-worked in response to written feedback. To be correct, a minimum of 3 out of 5 of the research studies you will be annotating must be cited using correct APA format.
DRAFT DUE: Bring to class 11/5, turn in through turnitin.com in Learn.unt.edu. by 11/6
FINAL COPY DUE WITH FULLY ANNOTATED BIBLIOGRAPHY:

FINAL PRODUCT: Annotated Bibliography (WITH corrected/improved Introductory Paragraph) DUE Friday, 11/20: Must be written in APA format and turned in through turnitin.com in Learn.unt.edu. Be sure to keep a copy for your records.
Will be graded using a rubric, available on-line.
Class/Team Participation: Regular class attendance is expected and required. Please arrive promptly, as we will start at 8:00 am. If you arrive more than 5 minutes after the RAT has started, you will be able to take the T-RAT with your team, but you will not be able to take the individual RAT, for which you will receive a 0. Timely attendance and thoughtful participation in class, team discussions, and activities will contribute to your final grade. Your peers will evaluate your participation, and this will be included in your final grade.
EXAMS: The format of the RATs (Reading Assurance Tests) is multiple choice. They will be based on the required text and material presented in class. You will take the RAT first as an individual, and then with your team.
DO NOT MISS RATS or TEAM ACTIVITIES!

TEAM-BASED LEARNING

Team-Based Learning is NOT about covering content. It IS about LEARNING TO DO SOMETHING with the information you are learning. Therefore, when you come to class prepared, you will be rewarded by having the opportunity to see why the concepts are important to you. Your pre-class preparation will be assessed by Reading Assessment Tests over larger conceptual blocks of content.

You will be placed in a team with 4 or 5 other students. You will need to sit together to facilitate working as a team. All team-work will occur during the class period. Attendance will be taken through your team, and your participation will be evaluated by your peers. Team-Based Learning requires active participation by everyone in the team. The following is a list of what will occur in your teams:

a. You will take RATs (Reading Assessment Tests) as an individual and with your team to ensure that you understand the most important information that will be applied to the Team-Based Learning Activity. These RATs will take place at the beginning of each unit, prior to any lectures.

b. You will solve specific problems, aka Team-Based Learning Activities. You will be asked to generate your own solutions, and also work with your team members to come to a consensus about the solution, which you will write, report, and defend as a team. These will be the basis for class discussions.
c. You will evaluate your team members in terms of preparation, flexibility, contributions and respect for the group (i.e., on-time and regular attendance).

d. You MUST attend class regularly. It is mandatory. Please arrive early or on time, as we will start promptly at 10:00. On the days that you have a RAT, the RAT will be given at the beginning of the class period, and arriving late will earn you 0 points on the individual RAT, though you will earn Team RAT points. You may not make up that day’s i-RAT.
e. If for some reason you must miss class, please notify the instructor in order to be able to make up missed work. It is not possible to make up Team Activities.
It is YOUR responsibility to adopt a pattern of behavior which will allow for the completion of the requirements by the deadline. In the event that something does come up, contact the instructor as soon as possible to determine what actions need to be taken. Dropping a class: The deadline for dropping is 9/11/2015. Never assume you have been added to or dropped from a class without double-checking your Update Status.
Grading and Assessments
FINAL GRADE: Students will be evaluated accordingly:
	Due Dates
	Individual work
	POINTS
	
	% of Grade

	
	Attendance/in-class participation

i-RATs
	28

360*
	
	10%

15%

	9/11

9/24-25

10/22-23

11/5-6

11/22
	Research topic

Journal citations

Summaries of article

Introduction

FINAL PRODUCT
	5

20

20

20

35
	
	40%

	
	Team-Based Learning Activities
	
	
	

	
	T-Rats

Team-Based Activities (TBA)

Peer Evaluations
	480*

80

100
	
	15%

10%

10%

	
	TOTAL
	1148
	
	100%

*Totals subject to change, depending on number of questions per RATs and number of TBAs
Instructor feedback

It is MY responsibility as your instructor to provide clear instructions for assignments, learning activities and RATs. I am here to answer your questions to help you learn. I am truly interested in your success in this course! I endeavor to complete grading of submitted assignments within 2 weeks of the submission.
NOTE: I do NOT GIVE you a grade – you EARN it. Please keep this in mind as you work through this course. The more you work with and as a team, the greater your success!
Syllabus and Calendar Change Policy

I reserve the right to make additions or changes to the syllabus and/or calendar, with timely written and verbal notification to the students.

RESOURCES FOR SUCCESS

Here are links to a variety of support services:

Office of Disability Accommodation,

Counseling and Testing Services,

UNT Libraries, Online Tutoring,

UNT Writing Lab

UNT Portal: http://my.unt.edu

UNT Blackboard Learn Student Resources: Technical Support: http://www.unt.edu/helpdesk/

UNT Library Information for Off-Campus Users:

http://www.library.unt.edu/services/facilities-and-systems/campus-access

UNT Computing and Information Technology Center:

http://citc.unt.edu/services-solutions/students

UNT Academic Resources for Students: http://www.unt.edu/academics.htm

Computer Labs: General access computer lab information (including locations and hours of operation) can be located at: http://www.gacl.unt.edu/

ACCESS TO INFORMATION: EAGLECONNECT

Please activate and regularly check your EagleConnect (e-mail) account. EagleConnect is used for official communication from the University to students. Many important announcements for the University and College are sent via EagleConnect. For information about EagleConnect, including how to activate an account and how to have EagleConnect forwarded to another e-mail address, visit https://eagleconnect.unt.edu.

ACADEMIC INTEGRITY AND ACADEMIC DISHONESTY

Academic Integrity is defined in the UNT Policy on Student Standards for Academic Integrity. Academic Dishonesty includes cheating, plagiarism, forgery, fabrication, facilitating academic dishonesty, and sabotage. Any suspected case of Academic Dishonesty will be handled in accordance with the University Policy and procedures. Possible academic penalties range from a verbal or written admonition to a grade of “F” in the course. Further sanctions may apply to incidents involving major violations. You will find the policy and procedures at: http://vpaa.unt.edu/academic-integrity.htm.

ACCOMMODATIONS FOR STUDENTS WITH DISABILITIES

The University of North Texas (UNT) is on record as committed to both the spirit and letter of federal equal opportunity legislation; reference Public Law 92-112 – The Rehabilitation Act of 1973 as amended. With the passage of new federal legislation entitled Americans with Disabilities Act (ADA), pursuant to section 504 of the Rehabilitation Act, there is renewed focus on providing this population with the same opportunities enjoyed by all citizens. As a faculty member, I am more than happy to provide reasonable accommodations to students with disabilities, to not discriminate on the basis of disability. If you are a student with a disability, your responsibility primarily rests with informing me of your need for accommodation by providing me with your letter from the UNT Office of Disability Accommodation. Information regarding specific disability diagnostic criteria and policies for obtaining academic accommodations can be found at www.unt.edu/oda. Also, you may visit the Office of Disability Accommodation in the University Union (rm. 321) or phone (940) 565-4323.

ACCEPTABLE STUDENT BEHAVIOR

Student behavior that interferes with an instructor’s ability to conduct a class or other students' opportunity to learn is unacceptable and disruptive and will not be tolerated in any instructional forum at UNT. Students engaging in unacceptable behavior will be directed to leave the classroom and the instructor may refer the student to the Dean of Students to consider whether the student's conduct violated the Code of Student Conduct. The university's expectations for student conduct apply to all instructional forums, including university and electronic classroom, labs, discussion groups, field trips, etc. The Code of Student Conduct can be found at http://deanofstudents.unt.edu.

EMERGENCY NOTIFICATION & PROCEDURES

UNT uses a system called Eagle Alert to quickly notify you with critical information in the event of an emergency (i.e., severe weather, campus closing, and health and public safety emergencies like chemical spills, fires, or violence). The system sends voice messages (and text messages upon permission) to the phones of all active faculty staff, and students. Please make certain to update your phone numbers at http://www.my.unt.edu. Some helpful emergency preparedness actions include: 1) know the evacuation routes and severe weather shelter areas in the buildings where your classes are held, 2) determine how you will contact family and friends if phones are temporarily unavailable, and 3) identify where you will go if you need to evacuate the Denton area suddenly. In the event of a university closure, please refer to Blackboard for contingency plans for covering course materials.

RETENTION OF STUDENT RECORDS

Student records pertaining to this course are maintained in a secure location by the instructor of record. All records such as exams, answer sheets (with keys), and written papers submitted during the duration of the course are kept for at least one calendar year after course completion. Course work completed via the Blackboard online system, including grading information and comments, is also stored in a safe electronic environment for one year. You have a right to view your individual record; however, information about your records will not be divulged to other individuals without the proper written consent. You are encouraged to review the Public Information Policy and the Family Educational Rights and Privacy Act (FERPA) laws and the university’s policy in accordance with those mandates at the following link: http://essc.unt.edu/registrar/ferpa.html

STUDENT EVALUATION OF TEACHING

The Student Evaluation of Teaching Effectiveness (SETE) is a requirement for all organized classes at UNT. This short survey will be made available to you at the end of the semester, providing you with a chance to comment on how this class was taught. I am very interested in the feedback I get from students, as I strive to continually improve my teaching. I consider the SETE an important part of your participation in this class. The administration of the SETE will remain open through the week of finals.

YOUR SUCCESS

UNT endeavors to offer you a high-quality education and to provide a supportive environment to help you learn and grow. As a faculty member, I am committed to helping you be successful as a student.

Here’s how to succeed at UNT:

Show up.
Find support.
TAKE CONTROL.
Be prepared.
Get involved.
Be persistent.

To learn more about campus resources and information on how you can achieve success, go to http://succeed.unt.edu

Bradetich: DFST 3113

1
Bradetich: DFST 3113

5

