Psychology Unit 2
The Life Span
“Each of us is born into a world in which we must adapt. From childhood to adulthood to old age, we change physically, emotionally, cognitively, socially, and morally. Developmental psychologists study the changes through which human behaviors pass as we grow older. This unit seeks to answer the question: How did we become who we are?” Understanding Psychology Glencoe
	Date
	Class Topic
	Homework

	9/23
	Careers in Psychology
	

	9/24
	Who Am I?

	Mod 3

	9/25
	Nature vs Nurture
	Mod 3

	9/26
	Childhood and Piaget
Module 3
	Module 3 due today

	9/27
	Psycho-social development
	Mod 4

	9/30
	Module 4
Gender Development
	Start work on child interview
Module 4 due today

	10/1
	‘Invisible children’ discussion
	Child interview

	10/2
	‘Invisible children’…
child abuse issues
	Child interview

	10/3
	PRESENTATION DAY on interview..Write up due
	Write up on Child interview due in class today and turnitin by 11:59

	10/4
	Family Life
	

	10/7
	Parenting Styles
	Mod 5

	10/8
	Moral Development
	Mod 5

	10/9
	Value Formation
Module 5
	Module 5 due today
Work on Aged Interview

	10/10
	[bookmark: _GoBack]“Raising Cain”
	

	10/11
	Ego Identity Status
	Work on Aged interview

	10/14
	Letters to the Future
	Work on Aged Interview

	10/15
	Ageing
	

	10/16
	Death and Dying
	Work on Aged Interview due 10/21

	10/17
	PRESENTATION DAY on aged interview Write up due
	Aged interview write-up due in class today and turnitin by 11:59

	10/18
	Grief Discussion
	Mod 6

	10/21
	Review day for test
	Bring in notebook and book (binder check)

	10/22, 10/23,
10/24
	Divorce
“Ordinary People”
Module 6 due 10/21
	Module 6 due 10/21

	10/25
	Test Day
	Study guide due today

Module options: (See handout and on edline)
Option 1 – The Intellectual Option 2 – The Samuelson Option 3 – The Bassett
Turnitin.com information Class number________________Password hans

