

 1

FIRST YEAR SEMINAR

FAMILIES AND CHILDREN

PSYCHOLOGY 054

FALL 2018

Tuesdays and Thursdays, 3:30pm-4:45pm

301 Dey Hall

Professor: Shauna M. Cooper, Ph.D. E-mail: shauna.cooper@unc.edu

Office: 214 Davie Hall Phone: (919) 962-7468

Office Hours: Tuesdays & Thursdays (1:45pm-3:00pm) or by appointment

COURSE DESCRIPTION:

The goal of this first-year seminar course is to familiarize students with a range of topics associated

with contemporary families, with a specific focus on familial influences on child and adolescent

development. Also, given the increasing diversity among families in contemporary society, this course

will increase knowledge of the various domains of diversity as well as help students be attuned to

pertinent social issues faced by these families. The overall goals of this course are:

• to bring awareness to current demographic and descriptive trends of contemporary

families;

• to increase your knowledge of family influences on child and adolescent development;

• to introduce students to psychological research and provide strategies for critically

evaluating studies;

• to connect research on families and children to larger social and/or policy issues

COURSE OBJECTIVES AND LEARNING COMPETENCIES:

Given the breadth of topics covered, depth on each topic is not always possible. It is anticipated that

the student will have at least introductory knowledge of the material and some depth in a few other

areas upon successful completion of the course. It is anticipated that, following the completion of this

course, students will demonstrate the following competencies:

• Awareness of historical and contemporary definitions and conceptualizations of family

• A theoretical and conceptual understanding of family processes

• Knowledge of various domains of family diversity and implications for child outcomes

• Increased awareness of demographic and descriptive trends of families and children

• Consideration of strengths and challenges faced by families

• An introduction to knowledge of public and social policy issues related to families and

children

• Locate, analyze, and critique empirical research on topics of importance to families and

children

COURSE RESOURCES:

Required Readings: The readings for this First-Year Seminar will include a collection of articles,

book chapters, news articles and commentaries. All of the course readings will be accessible on the

Sakai course site. To access readings, log onto Sakai at: www.sakai.unc.edu. Select

"PSYC54.001.FA18", click on “Resources”, then on “Course Readings.”

mailto:shauna.cooper@unc.edu
http://www.sakai.unc.edu/

 2

Classroom Response System App: To enhance classroom discussion, students will use the Poll

Everywhere app in class. This application is free and accessible via cell phone, tablet, or computer.

Instructions for registering on polleverywhere.com are posted on the Sakai course site in the

"Resources" folder.

COURSE REQUIREMENTS:

A maximum of 450 points can be earned in this course

 Class Participation/Attendance = 50 points

 Paper 1: Reflect & Response = 75 points

 Paper 2: Reflect & Response = 75 points

 Family History Interview Project = 100 points

 Final Oral Presentation = 50 points

 Midterm Exam = 100 points

Total Points = 450 points

SPECIFIC COURSE REQUIREMENTS

Classroom Participation and Attendance (50 points) The format of this course will be a combination

of lecture and discussion. This format is designed to challenge your ideas and augment your critical

thinking skills. It is crucial that you read assignments prior to coming to class. The assigned course

readings will serve as the springboard for class discussions. You are encouraged to ask questions and

express honest reactions, while respecting the opinions of others. Your participation grade will be

based on class discussions, in-class activities, and will include answering questions via Poll

Everywhere. Points are earned based on your presence and quality of involvement in the activity at

the time it is assigned. If you are unable to attend class, please let me know in advance.

Issue and Reflection Papers (IR): Students are assigned TWO reflection papers (75 points each)

throughout the semester. The "issue" will be in response to a corresponding class topic or issue. The

"reflection" is the student's reaction to the issue (e.g., reading; video; class discussion). The "Issue"

portion of the paper should integrate course readings and lecture material. The "Reflection" portion

should provide your insights, reflections, thoughts, reactions, and/or questions to the reading material.

End your IR with some type of application: how does this inform your current thinking about the
matter? Or, how does this fit with your personal observations and/or experiences?

Due dates for the IR papers are as follows: September 25th and November 15th. The topics for

IR papers will be posted on the Sakai site. Each IR paper should be 4 pages (12-point font, double-

spaced, with 1 inch side margins and 1.5 margins from the top). These "Reflections" may be shared in

class as part of our class discussion. Students should come to class with their "IR Papers" typed

(double-spaced, standard – 1 1/2 in margin from top) and ready to hand in. You will receive a

maximum of 75 points (poorly written papers will receive fewer points). Papers should be submitted

on the assigned due date and late papers will be penalized. Papers will be graded on integrated

content, clear communication of ideas, and writing style (e.g., grammar and syntax).

 3

Family History Interview Project (100 points): A key goal of this course is to better understand how

our family experiences and interactions, both past and current, shape our development and lives. For

this assignment, you will interview 2 family members. Interviewed individuals must be from 2 of the

following developmental stages: childhood; adolescence; emerging adulthood; middle, and late
adulthood. Students will spend at least 30 minutes with each individual and will interact with them

informally (e.g., play a game, talk about interests, share a meal) as well as interview them using a set

of standard probes/questions (posted on Sakai). In addition, you will develop and ask 4-6 questions

based upon your interests. Students will then “analyze” the interview in 8-10 paged paper (double-

spaced, not including references). The interview questions will provide the basis for your analysis and

assessment regarding 3 key areas: 1) How might your family members’ experiences have impacted

their development (e.g., identity development; health and well-being; belief/opinions); 2) What was

the role of social and/or developmental context?; and 3) In what ways does this interview connect to

larger concepts and/or issues related to children and families? Detailed information regarding the

process and content will be provided via Sakai. The interview project is due November 29, 2018.

Final Oral Presentation: The final oral presentation is a 7-10 minute, formal presentation (e.g.,

PowerPoint). This oral presentation will summarize “lessons learned” from the Family History project.
Students will be expected to discuss how this project informed their understanding of 2-3 course

concepts or theories.

Midterm Exam: There will be a Midterm exam given on October 23rd, 2018. This exam will cover

assigned readings and material presented in class. This exam will be worth 100 points each and will be

a combination of multiple choice and short answer essay. There will not be a final exam for this course.

No make-up final exams will be given unless arrangements are made prior to an exam or

proof of necessary absenteeism is provided. If you unexpectedly miss the exam due to
exceptional circumstances, it is your responsibility to contact the professor to discuss the

possibility of a make-up exam. A make-up exam may differ in content and format from the

original exam.

Final Exam: First-year seminars at UNC do not require a final exam. For Psychology 54 (FYS:

Children and Families), the final paper and presentation will be equivalent to the final exam.

FINAL GRADES

A percentage score out of 100% will be calculated for your final score and grades will be assigned as

follows:
A 93-100%

A- 90-92%

B+ 87-89%

B 83-86%

B- 80-82%

C+ 77-79%

C 73-76%

C- 70-72%

D+ 67-69%
D 65-67%

F Below 65%

 4

 COURSE POLICIES

Attendance: Attendance is essential to your success in learning, obtaining lecture material that will

be covered in class and receiving updates or changes to the syllabus. When you miss class, you miss

important information. If you do not attend a class, it is your responsibility to find out what you missed,

including any announced changes in the syllabus schedule.

Expectations for Classroom Behavior: Please be respectful of your professor and your fellow

classmates. Read the course material prior to class, not in class, and come prepared to learn and

discuss. Do not read, listen to music, text your friends, Facebook, or hold side conversations

during class. Laptop use is permitted in class ONLY for the purpose of taking class notes.

Diversity Statement: In order to learn, we must be open to the views of people different that ourselves.

Throughout the semester, please honor the uniqueness of your fellow classmates and appreciate the

opportunity we have to learn from one another. Please respect each other's opinions and refrain from
personal attacks or demeaning comments of any kind. You don't have to agree. But, you do have to

be respectful. Finally, some of our classroom discussions will rely on our own personal experiences.

Please keep all discussed issues, of a personal or professional nature, confidential.

Lecture Notes: The professor will use PowerPoint to present lectures, and these slides will generally

be posted the evening before class (may be posted after class on occasion). Please note that posted

lecture notes will be outlines of the course lectures and will not provide all content presented in

class. Therefore, students must attend class to obtain all necessary content that will be covered

on the exam(s) and other assignments.

Syllabus Modifications: Occasionally, there may be modifications to the syllabus and topic

schedule. I reserve the right to change the course schedule (e.g., readings, dates of exams) in

accordance with the needs of the class. You will be notified in advance via class announcements, Sakai

and e-mail, if any change is necessary.

Missing Assignments: Late assignments will be penalized. Only in cases of emergency or illness can

alternate arrangements be made for altering dates of exams and assignments. ALL such arrangements

are the full responsibility of the student and must be made PRIOR to the due date.

Course Grades: Final grades are not subject to negotiation or change unless a clerical error has been

made.

Academic Integrity: Students are expected to fully comply with the Honor Code (see

https://studentconduct.unc.edu/sites/studentconduct.unc.edu/files/documents/Instrument.pdf). In line

with the University Honor Code, it is expected that all submitted coursework will be completed

independently and reflect the student's individual contributions. The Instrument of Student Judicial

Governance requires that you sign a pledge on all written work that says “On my honor, I have

neither given nor received unauthorized aid on this assignment.” This Code applies to all exams,

papers, and class projects. Students often study together for exams and quizzes. However, all exams

(in-class or via an online format) all exams are to be taken without the assistance of other people,

books, notes, or cell phones. When completing course papers, appropriate citations should be included.

Ideas or information in your papers or class presentations must be appropriately referenced, whether

the original source is written or verbal. Five or more words taken verbatim from any source must be

placed in quotation marks. For additional information on appropriate citation use, please visit:

https://studentconduct.unc.edu/sites/studentconduct.unc.edu/files/documents/Instrument.pdf)

 5

http://writingcenter.unc.edu/tips-and-tools/. In the event that plagiarism, cheating, or any other form

of academic misconduct is suspected, possible penalties include failure of the course and referral for

appropriate university disciplinary action.

Disability Accommodations: The University of North Carolina at Chapel Hill facilitates the

implementation of reasonable accommodations, including resources and services, for students with

disabilities, chronic medical conditions, a temporary disability or pregnancy complications resulting

in difficulties with accessing learning opportunities. All accommodations are coordinated through the

Accessibility Resources and Service Office (919-962-8300; Email: accessibility@unc.edu). I will

work with the Accessibility Resources and Service Office to provide appropriate and approved

accommodations. Please let me know during the first week of class if you will need accommodations.

Acknowledgement: A special thanks to Professors Beth Kurtz-Costes and Enrique Neblett for
sharing their syllabi.

http://writingcenter.unc.edu/tips-and-tools/
mailto:accessibility@unc.edu)

 6

August 21

COURSE

OVERVIEW/INTRODUCTION

August 23 FAMILY

DEFINITIONS/HISTORICAL

PERSPECTIVES

Williams, B., Sawyer, S., & Wahlstrom, C. (2017). Marriages,

Families and Intimate Relationships, 4th Edition (pp. 7-13; 19-

24). New York: Pearson

August 28 THEORETICAL &

RESEARCH PERSPECTIVES

Williams, B., Sawyer, S., & Wahlstrom, C. (2017). Marriages,

Families and Intimate Relationships, 4th Edition (pp. 46-51).

New York: Pearson

August 30 THEORETICAL &

RESEARCH PERSPECTIVES

Williams, B., Sawyer, S., & Wahlstrom, C. (2017). Marriages,

Families and Intimate Relationships, 4th Edition (pp. 52-56).

New York: Pearson

September

4

MARITAL & NON-MARITAL

TRENDS: HISTORICAL AND

CONTEMPORARY

PERSPECTIVES

Amato, P. R. (2010). Research on divorce: Continuing trends

and new developments. Journal of marriage and family, 72(3),

650-666.

Cohn, D. "Love and Marriage". Pew Research Center.

http://www.pewsocialtrends.org/2013/02/13/love-and-marriage/

Henderson, T. (2016). "For many millennials, marriage can
wait"

Stepler, R. (2017). Number of U.S. adults cohabiting with a

partner continues to rise, especially among those 50 and older.

Pew Research Center, http://pewrsr.ch/2oMk0aR

September

6

FAMILY STRUCTURE &

CONFIGURATION

van Eeden-Moorefield, B., & Pasley, B. K. (2013). Remarriage

and stepfamily life. In G. W. Peterson, K. R. Bush, G. W.

Peterson, K. R. Bush (Eds.), Handbook of marriage and the
family, 3rd ed (pp. 517-546). New York, NY, US: Springer

Science + Business Media. doi:10.1007/978-1-4614-3987-5_22.

Zinn, M., Eitzen, D., & Wells, B. (2015). Parents and Children.

In Diversity in Families, 10th edition (Chapter 10). New York,

NY: Pearson.

September

11

FATHERS & DEVELOPMENT Cabrera, N. J., Volling, B. L., & Barr, R. (2018). Fathers Are

Parents, Too! Widening the Lens on Parenting for Children's

Development. Child Development Perspectives.

September
13

SIBLING RELATIONSHIPS
AND DEVELOPMENT

McHale, S. M., Updegraff, K. A., & Whiteman, S. D. (2012).
"Sibling Relationships and Influences in Childhood and

Adolescence."

http://www.pewsocialtrends.org/2013/02/13/love-and-marriage/

 7

September

18

GENDER & DEVELOPMENT Friedman. "Teaching Boys and Girls Separately":

http://www.nytimes.com/2008/03/02/magazine/02sex3-t.html

Park, Alice. "How Dads Treat Their Daughters Differently

Than Sons", 17 May 2017.

http://time.com/4793295/fathers-parenting-daughters-sons/

September

20

PARENTING & PARENTING

STYLE

Smetana, J. G. (2017). Current research on parenting styles,

dimensions, and beliefs. Current opinion in psychology, 15,

19-25.

Gershoff, E. T. (2013). Spanking and child development: We

know enough now to stop hitting our children. Child

Development Perspectives, 7(3), 133–137.

September

25

PARENTING,

DEVELOPMENTAL STAGE

& TRANSITIONS

IR PAPER #1 DUE

Longmore, M. A., Manning, W. D., & Giordano, P. C. (2013).

Parent-child relationships in adolescence. In M. A. Fine, F. D.

Fincham, M. A. Fine, F. D. Fincham (Eds.), Handbook of family

theories: A content-based approach (pp. 28-50). New York, NY,

US: Routledge/Taylor & Francis Group.

Kamenetz, Anya. Are Parents Ruining Summer Camp? 24 July
2017.http://www.npr.org/sections/ed/2017/07/24/533059271/are-

helicopter-parents-ruining-summer-camp

September

27

PARENTING,

DEVELOPMENTAL STAGE

& TRANSITIONS

Aquilino, W. S. (2006). Family Relationships and Support

Systems in Emerging Adulthood. In J. J. Arnett, J. L. Tanner, J.

J. Arnett, J. L. Tanner (Eds.), Emerging adults in America:

Coming of age in the 21st century (pp. 193-217). Washington,

DC, US: American Psychological Association.
doi:10.1037/11381-008

October 2 CULTURAL CONTEXT OF

PARENTING

Garcia-Coll, C., & Pachter, L. (2002). Ethnic and minority

parenting. Handbook of parenting: Vol. 4: Social conditions and

applied parenting (2nd ed.) (pp. 1-20). Mahwah, NJ US:

Lawrence Erlbaum Associates Publishers.

October 4 CULTURAL CONTEXT OF

PARENTING

Choi, Anne. "How cultures around the world think about

parenting." http://ideas.ted.com/how-cultures-around-the-world-

think-about-parenting/

October 9 IMMIGRANT FAMILIES Cowden, J. D., & Kreisler, K. (2016). Development in

Children of Immigrant Families. Pediatric clinics of North

America, 63(5), 775-793.

http://www.nytimes.com/2008/03/02/magazine/02sex3-t.html
http://time.com/4793295/fathers-parenting-daughters-sons/
http://ideas.ted.com/how-cultures-around-the-world-think-about-parenting/
http://ideas.ted.com/how-cultures-around-the-world-think-about-parenting/

 8

October

11

FAMILIES & WORK Zinn, M., Eitzen, D., & Wells, B. (2015). Meshing the worlds of

work and family. In Diversity in Families, 10th edition (Chapter

7, pp. 180-210). New York, NY: Pearson.

October

16

NEIGHBORHOOD &

COMMUNITY CONTEXT

Evans, G. W., & Kim, P. (2013). Childhood poverty,

chronic stress, self‐regulation, and coping. Child

Development Perspectives, 7(1), 43-48.

Luthar, S., & Latendresse, S. (2002). Adolescent risk:

The costs of affluence. Pathways to positive

development among diverse youth (pp. 101-121). San

Francisco, CA US: Jossey Bass.

October

18

FALL BREAK

October

23

 MIDTERM EXAM

October

25

CONTEMPORARY ISSUES

Special Topic: Parenting and

Peer Relationships

Albert, D., Chein, J., & Steinberg, L. (2013). The teenage

brain: Peer influences on adolescent decision making. Current

directions in psychological science, 22(2), 114-120.

Brown, B. B., & Bakken, J. P. (2011). Parenting and peer

relationships: Reinvigorating research on family–peer

linkages in adolescence. Journal of research on adolescence,

21(1), 153-165.

October

30

MEDIA & TECHNOLOGY Strasburger, V. C., Hogan, M. J., Mulligan, D. A., Ameenuddin,

N., Christakis, D. A., Cross, C., & Moreno, M. A. (2013).

Children, adolescents, and the media. Pediatrics, 132(5), 958-

961.

Shapiro, L. A. S., & Margolin, G. (2014). Growing up wired:

Social networking sites and adolescent psychosocial

development, 1-18

November

1

MEDIA & TECHNOLOGY Hamilton, John. “Heavy screen time rewires young brains.”. 19

November 2017. http://www.npr.org/sections/health-

shots/2016/11/19/502610055/heavy-screen-time-rewires-young-

brains-for-better-and-worse

November
6

FAMILY ROUTINES,
SCHEDULING &

DEVELOPMENT

Spagnola, M., & Fiese, B. H. (2007). Family routines and rituals:
A context for development in the lives of young children. Infants

& young children, 20(4), 284-299.

Larson, R. W. (2001). How US children and adolescents spend

time: What it does (and doesn't) tell us about their development.

Current Directions in Psychological Science, 10(5), 160-164.

http://www.npr.org/sections/health-shots/2016/11/19/502610055/heavy-screen-time-rewires-young-brains-for-better-and-worse
http://www.npr.org/sections/health-shots/2016/11/19/502610055/heavy-screen-time-rewires-young-brains-for-better-and-worse
http://www.npr.org/sections/health-shots/2016/11/19/502610055/heavy-screen-time-rewires-young-brains-for-better-and-worse

 9

Gray, Barbara. "Over-scheduling kids may be detrimental to

their development." CBS News. 8 July 2014.

https://www.cbsnews.com/news/over-scheduling-kids-may-be-

detrimental-to-their-development/

November

8 & 13

LGBTQ FAMILIES:

RESEARCH & POLICY

Fisher, S. K., Easterly, S., & Lazear, K. J. (2008). Lesbian, gay,

bisexual and transgender families and their children. In T. P.

Gullotta, G. M. Blau, T. P. Gullotta, G. M. Blau (Eds.), Family

influences on childhood behavior and development: Evidence-

based prevention and treatment approaches (pp. 187-208). New

York, NY, US: Routledge/Taylor & Francis Group.

November

15

FAMILIES, CHILDREN &

HEALTH
IR PAPER #2 DUE

Palermo, T. M., Valrie, C. R., & Karlson, C. W. (2014). Family
and Parent Influences on Pediatric Chronic Pain: A

Developmental Perspective. The American Psychologist, 69(2),

142–152. http://doi.org/10.1037/a0035216

Epstein, Randy. “Love, Anger and Guilt: Coping With a Child's

Chronic Illness” 26 June 2001.

http://www.nytimes.com/2001/06/26/health/love-anger-and-

guilt-coping-with-a-child-s-chronic-illness.html?mcubz=1

November

20

FAMILIES, CHILDREN &

HEALTH

Damour. (2016) "Myths about Teenagers and Risk-Taking":

http://well.blogs.nytimes.com/2016/07/13/myths-about-

teenagers-and-risk-taking

November

22

THANKSGIVING BREAK

November

27

CONTEMPORARY ISSUES

IN FAMILIES

Special Topic: Family

Functioning and Parenting in the
Context of Homelessness

FINAL PROJECT

PRESENTATIONS

Perlman, S., Cowan, B., Gewirtz, A., Haskett, M., & Stokes, L.

(2012). Promoting positive parenting in the context of

homelessness. American Journal of Orthopsychiatry, 82(3), 402-
412. doi:10.1111/j.1939-0025.2012.01158.x.

November

29

FINAL PROJECT

PRESENTATIONS

INTERVIEW PROJECT DUE

December

4

FINAL PROJECT

PRESENTATIONS

NEXT STEPS IN THE STUDY

OF FAMILIES AND

CHILDREN

https://www.cbsnews.com/news/over-scheduling-kids-may-be-detrimental-to-their-development/
https://www.cbsnews.com/news/over-scheduling-kids-may-be-detrimental-to-their-development/
http://doi.org/10.1037/a0035216
http://well.blogs.nytimes.com/2016/07/13/myths-about-teenagers-and-risk-taking
http://well.blogs.nytimes.com/2016/07/13/myths-about-teenagers-and-risk-taking

 10

	Classroom Response System App: To enhance classroom discussion, students will use the Poll Everywhere app in class. This application is free and accessible via cell phone, tablet, or computer. Instructions for registering on polleverywhere.com are pos...

