SIMON FRASER UNIVERSITY

MEMORANDUM

S. 76-174

SENATE	From SENATE COMMITTEE ON UNDERGRADUATE STUDIES
•	
Curriculum Changes, Course Changes Subject and New Course Proposals, Department	Date 10th December, 1976
of Psychology	

Action taken by the Senate Committee on Undergraduate Studies at its meeting of December 7th, 1976 gives rise to the following motion:

MOTION

That Senate approve and recommend approval by the Board of Governors the Department of Psychology course and program changes, as set forth in S.76-/74, specifically including:

- i) Description and prerequisite change PSYC 180-3
 Brain and Behaviour (To delete requirement of a high
 school or university Biology since instructors do not
 require it.)
- ii) Change in title PSYC 201-3 from "General Experimental Psychology" to "Research Methods in Psychology". (To more accurately reflect the calendar description and the way the course is taught.)
- iii) Prerequisite change PSYC 321-3 Intelligence and Creativity from "Prerequisite: PSYC 101-3. Recommended: One of PSYC 201, 210, MATH 101, ECON 332, BISC 202." to "Prerequisite: PSYC 101-3. Recommended: PSYC 201 or 207.
- iv) Prerequisite change PSYC 340-3 Psychopathology (To delete "Recommended: PSYC 304-3" leaving "Prerequisite: PSYC 101-3")
- v) Description and prerequisite change PSYC 365-3
 Psycholinguistics. English 111-3 (no longer offered) and
 212-3 will not be prerequisite: the latter will be
 recommended along with LING 220-3. The description has
 been modified to reflect the emphasis of faculty members
 in the Department.
- vi) Prerequisite change PSYC 406-3 Validation Techniques from "PSYC 201, 210 and either PSYC 306 or 305." to "Prerequisite: PSYC 201, 210 (or a course in statistics). Recommended: PSYC 306-3"

Company of the State of the Company of the Property of the Company of the Company

. Proceedings and another proceeding of the control of

Paul 2018 Liber of Millian and States for the second of th

en en et al formación de la companya de la companya

and the second of the second o

And the second s

ist Sange on Luise a data 2014 of South Color Co

e Victoria de Companya de Maria de Caracteria de Caracteri

AND THE RESERVE OF TH

The second secon

- vii) Prerequisite change PSYC 407-3 Evaluation Techniques from "PSYC 406. PSYC 411 and 310 and CMPT 360 are recommended" to "Prerequisite: PSYC 201, 210 (or a course in statistics). Recommended: PSYC 306-3".
- viii) Change in prerequisites for upper division seminars to require (in addition to stated courses), 90 hours of credit or permission of the Department for PSYC 415-5, 420-5, 425-5, 430-5, 435-5, 440-5, 444-5, 450-5, 451-5, 460-5, 470-5, 480-5, 485-5
- ix) New course PSYC 452-5 Social and Moral Development
- x) New course PSYC 456-5 Psychology of Adulthood and Aging
- xi) New course PSYC 491-3 Selected Topics in Psychology
- xii) New course PSYC 492-5 Selected Topics in Psychology
- xiii) Change in regulations, Directed Studies

Daniel R. Birch

RBick

SIMON FRASER UNIVERSITY SCUS 76-51

MEMORANDUM

Mr. H. Evans Secretary, SCUS	From Sheila Roberts Secretary Faculty of Arts Curriculum Committee
Curriculum Changes, Course Subject Changes and New Course Proposals Psychology	Date December 1, 1976

The Faculty of Arts Curriculum Committee at recent meetings approved the attached changes of regulations and courses, and New Course Proposals, for the Department of Psychology. Would you please put these on the next agenda of SCUS.

SR:ET

Sheiln Roberts.

Atts.

CALENDAR SUBMISSION 1977-1978

DEPARTMENT OF PSYCHOLOGY

COURSE + PROGRAM CHANGES

p. 200

PSYC 180-3

Change of Description; (Pre-requisites): From: "A general introduction to the role of the central nervous system in understanding some of the most important phenomena of behavior and experience. Considers such questions as the physiological basis of memory storage; the neurophysiological basis of hunger, thirst, sex drives, sleep, dreaming and emotional reactions. As a minimal background the student should have had at least one high school or university course in biology.

to: "A general introduction to the role of the central nervous system in understanding some of the most important phenomena of behavior and experience. Considers such questions as the physiological basis of memory storage; the neurophysiological basis of hunger, thirst, sex drives, sleep, dreaming and emotional reactions.

Rationale: Instructors of this course do not require students to have a biology background. Therefore the description/prerequisite has been removed to bring the Calendar into line with current practice.

SEE APPENDIX A

p. 200

PSYC 201-3

Title Change: From: "General Experimental Psychology"

to: 'Research Methods in Psychology'

Rationale: General experimental psychology is often taken to refer to a limited area of Psychology defined by content rather than method.

The research methods discussed in PSYC 201 are not limited to the strictly experimental variety.

The title would be brought into correspondence with the complementary course PSYC 210: Data Analysis in Psychology.

The proposed change would substitute a title that more accurately reflects the calendar description which would be unchanged and the substance of

p. 201

PSYC 321-3

Students with credit for Psycapi under
its former title cannot take the SEE APPENDIX B
coarse for further credit.

Change in Prerequisites: From: "Prerequisite: PSYC 101-3.

Recommended: One of PSYC 201,210, MATH 101, ECON 332, BISC 202."

to: "Prerequisite: PSYC 101-3.
Recommended: PSYC 201 or 207."

Rationale: Experience teaching this course indicates that the former recommended courses were less apppropriate than the two Psychology courses.

SEE APPENDIX C

p. 202

PSYC 340-3

Change in Recommend Prerequisite: From: "Prerequisite: PSYC 101-3.
Recommended: PSYC 304-3."

to: "Prerequisite: PSYC 101-3."

Rationale: The way the course is currently taught, Instructors of this course have found that PSYC 304 is not a useful prerequisite.

SEE APPENDIX D

Change in Description: "From: "Treats language behavior from a linguistic point of view to provide an integrated study in terms of both structural and functional aspects. Included among the topics covered are first language acquisition, second language learning and bilingualism, linguistic relativism, speech disorder, and social determinants of speech."

to: "Treats language behavior form a linguistic point of view to provide an integrated study in terms of both structural and functional aspects. Treats language from a psychological point of view. Acquisition of the mother language in the first years of life is the main focus of the course. Other topics may include: second language acquisition, and bilingualism, linguistic relativism, and social determinants of speech."

Change in Prerequisites: From: "Prerequisites: PSYC 101-3 and ENGL 111-3 or 212-3.

RECOMMENDED: LING 220-2" to: "Prequisite: PSYC 101-3

Recommended: ENGL 212-3 or LING 220-3."

p. 203

PSYC 365-3

Rationale: This course is now being taught by Dr. W. Turnbull and Dr. V. Modigliani, who have changed the direction of the course slightly. The prerequisite change also reflects the change in approach. English 111 is no longer offered. English 212 does not necessarily provide useful background.

SEE APPENDIX E

Rationale: Instructors in these courses have found that it is unnecessary to take 371 and 372 sequentially, as the material taught in 371.

They also have found that it is not necessary for students to have taken all three presequisites before entering the course; previous eredit in one of them with the second taken concurrently provides adequate preparation.

SEE APPENDICES F & G

P 204 PSYC 406

Change in Prerequisites: From: "PSYC 201, 210, and either PSYC 306 (or 305)."

to: "Prerequisites: PSYC 201, 210, (or a course in statistics).

Recommended: PSYC 306-3."

PSYC 407

Change in Prerequisites: From: "PSYC 406.
PSYC 411 and 310 and CMPT 360 are recommended."

to: "Prerequsites: PSYC 201, 210, (or a course in statistics).

Recommended: PSYC 306-3."

3.,

Rationale: These courses are not necessarily sequencial. The previous prerequisites excluded many students from these courses who could have benefited from them, and are not essential background for these courses.

to: "PSYC 351-3 (or 350-3) or 355-3, and 90

hours of credits or permission of the department.

SEE APPENDICES H & I

	•	SEE A	PPENDICES H
p. 204	Upper Division Seminars		
	PSYC 415-5	Change in Prerequsites: From: "PSY	
		to: "PSYC 310-5, and 90/credits or of the department."	permission
٠.	PSYC 420-5	Change in Prerequisite: From: "PSY 220-3.)"	302-3 (or
	:	to: "PSYC 302-3 (or 220-3), and 90 credits or permission of the depart	hours of tment."
	PSYC 425-3	Change in Prerequisite: From: "PSY(320-3."
		to: "PSYC 320-3, and 90 hours of copermission of the department."	edits or
	PSYC 430-5	<pre>Change in Prerequisite: From: "PSYC 220-3.)"</pre>	303-3 (or
	•	to: "PSYC 303-3 (Or 220-3), and 90 credits or permission of the depart	hours of ment."
·	PSYC 435-5	Change in Prerequisite: From: "PSYC	335-3."
		to: "PSYC 335-3, and 90 hours of cr permission of the department."	edits or
p.205	PSYC 440-5	Change in Prerequisite: From: "PSYC 240-3)."	304-3 (or
		to: "PSYC 304-3 (or 240-3), and 90 credits or permission of the depart	hours of ment."
	PSYC 444-5	Change in Prerequisite: From: "PSYC	340-3."
·		to: "PSYC 340-3, and 90 hours of cr permission of the department."	edits or
	PSYC 450-5	Change in Prerequisite: From: "PSYC 350-3) or 355-3."	351-3 (or

4,

p. 205	PSYC 451-5	Change in Prerequisite: 350-3)."	From: "PSYC 351-3 (or
		to:"PSYC 351-3 (or 350-3 credits or permission of	3), and 90 hours of the department."
	PSYC 460-5	Change in Prerequisite:	From: "PSYC 360-3."
		to: PSYC 360-3, and 90 h permission of the deparm	
	PSYC 470-5	Change in Prerequisite:	From: "PSYC 370-3."
		to: "PSYC 370-3, and 90 permission of the depart	hours of credits or ment."
	PSYC 480-5	Change in Prerequisite:	From: "PSYC 380-3."
		to: "PSYC 380-3, and 90 permission of the depart	hours of credits or ment."
	PSYC 485-5	Change in Prerequisite:	From: "PSYC 385-3."
		to: PSYC 385-3, and 90 ho permission of the depart	urs of credits or ment."
		Rationale: The present p Instructors to approve e into Upper Division Semi the requirement for thes hours of credit the admi courses will be simplifi with fewer than 90 hours of the department.	ach student admitted nars. By increasing e Seminars to 90 nistration of these ed. Only those students
	PSYC 452-5	New Course Proposal	SEE APPENDIX J
	PSYC 456-5	New Course Proposal	SEE APPENDIX K
	PSYC 491-3	New Course Proposal	SEE APPENDIX L
	PSYC 492-5	New Course Proposal	SEE APPENDIX M
p. 205	Directed Studies	Change in Regulations: Find the Major or Honors in Penno more than eight credit	sychology may count

Studies toward the required number of upper

to: "These courses make it possible for a single student or a small group of students to work with

division Psychology credits."

a faculty member on a reading or a research project of mutual interest. The most common

reasons for a student taking such a course are:

- a) The continuation of a reading or research project begun in a 400 level seminar;
- b) Covering material not covered in the regular course offerings;
- c) The completion of a research or reading project which does not fall within the terms of reference of other courses.

Directed studies courses may not duplicate material covered in other Psychology courses. An Honors project may not be initiated in a directed studies course. If an honors project grows out of such a course the department may change the directed studies number to PSYC 490-5, the first part of the honors project.

The minimum entry requirements are a B average and at least 60 accumulated credits. In addition permission of the department is required. Students wishing to do a directed studies course must complete an application form in conjuction with the intended instructor. It may be obtained from the Department office.

Students tak ing the Major or Honors in Psychology may count no more than eight credit hours of Directed Studies toward the required number of upper division Psychology credits."

Rationale: The Department wishes to define in the Calendar their philosophy behind directed studies courses. It has been found in the past that students who are not eligible for these courses have registered in them.

Change in course description Prerequisites SENATE COMMITTEE ON UNDERGRADUATE STUDIES

APPENDIX

COURSE PROPUSAL FURT	-
. C. Lendar Information Depart	rtment: Psychology
Abbreviation Code: Psyc Course Number: 180 Credit	The second secon
litle of Course: Brain and Behaviour	
Calendar Description of Course: A general introduction	on to the role of
central nervous system in understanding some of the memory phenomena of behaviour and experience. Considers such physiological basis of memory storage, the physiological physiological basis of memory storage and emotional real basis of memory storage and memor	ch questions as the ical basis of hunger,
Prerequisites (or special instructions):	
NONE	•
What course (courses), if any, is being dropped from the capproved: NONE	calendar if this course is
2. Scheduling	
How frequently will the course be offered? No change	
Semester in which the course will first be offered? No	change
Which of your present faculty would be available to make to possible?	the proposed offering
3. Objectives of the Course	
To serve as a general introduction into the relations	hin hetween hrein
function and behaviour for individuals who have not h background.	
4. Budgetary and Space Requirements (for information only)	
What additional resources will be required in the following	ng areas:
Faculty	
Staff	
Library	
Audio Visual	
Space	
Equipment	
5. Approval Date: MOV 4 176 Dec. 7/76	Dec. 7/76
Gentle) A. M. Muno	OR Bich
Popularia de la Companya del Companya de la Companya del Companya de la Companya	Chairman SCHS

SCUS 73-34b:- (When completing this form, for instructions see Memorandum SCUS 73-34a. Attach course outline).

Oct. 173

Vector: 2-0-2

SENATE COMMITTEE ON UNDERGRADUATE STUDIES

CHANGE OF COURSE TITLE

OWLY

Credit Hours: 3

B

			* ×	•	•
Calendar	Information	, ,			Departme

PSYC Course Number: 201

epartment: PSYCHOLOGY

litle of Course: RESEARCH METHODS IN PSYCHOLOGY

Calendar Description of Course: (No change). Considers problems of research and experimentation with illustrations from the major areas of psychology. Topics include: formulation of testable questions; control or elimination of extraneous influences; measurement of effects; evaluation of results; choice of variables which most appropriately represent the concepts under study; instrumentation. Provides a background for senior psychology courses since it offers a basis for conduct and critical evaluation of research.

Nature of Course:

Lecture: Laboratori.

Prerequisites (or special instructions):

Students with credit for Psyc 20/ under its former title cannot take this course for further credit
What course (courses), if any, is being dropped from the calendar if this course is approved:

None

2. Scheduling

Abbreviation Code:

How frequently will the course be offered? Every semester

Semester in which the course will first be offered?

Which of your present faculty would be available to make the proposed offering possible? Drs. Blackman, Modigliani, Beyerstein, Davis, Weinberg.

3. Objectives of the Course: Psychology 201 is a research methodology course rather than a content course. It is designed to give an appreciation of the various strategies and tactics used in scientific research in general and psychological research in particular. The lectures and readings describe research methods and the rationale underlying them, while the lab periods will provide an opportunity to put them into practice. It is hoped that by the end of the course students will have sufficient competence (a) to design and carry out their own research and (b) to critically assess the research of others.

4. Budgetary and Space Requirements (for information only)

What additional resources will be required in the following areas:

Faculty

Staff

Library

Audio Visual

Space

-Equipment

5. Approval

Date: 100 4 76

Department their

Dec. 7/76

J. M. Mun

Alice 7/76

Chairman, SCUS

SCUS 73-34b:- (When completing this form, for instructions see Memorandum SCUS 73-34a. Attach course outline).

Oct. 173

Change in Recommended Prerequisite ON SENATE COMMITTEE ON UNDERGRADUATE STUDIES

APPENDIX

WHO PROPERTY AND PARTY.

. Calendar Information Department	artment: Psychology
Abbreviation Code: Psyc Course Number: 321 Credit	Hours: 3 Vector: 2-0-2
litle of Course: INTELLIGENCE AND CREATIVITY	
Calendar Description of Course: Surveys recent empir research on the nature and development of intel Topics will include: the measurement of intellithe role of heredity and environment in their debetween intellingence, learning and thinking; the nature of Course creativity and achievement. Lecture/Laboratory	ligence and creativity. ngence and creativity; evelonment: the relation
Prerequisites (or special instructions):	
Prerequisite : Psyc 101-3	•
Recommended: Psyc 201 or 207 What course (courses), if any, is being dropped from the approved: NONE	calendar if this course is
2. Scheduling	•
How frequently will the course be offered? NO CHANGE	
Semester in which the course will first be offered? N.A.	
Which of your present faculty would be available to make to possible?	the proposed offering
J. Objectives of the Course	
No change. Experience in teaching this course has in	dicated that the
recommended prerequisites are not needed.	
Budgetary and Space Requirements (for information only)	
What additional resources will be required in the following	R areas:
Faculty N/A	
Staff N/A	
Library N/A	
Audio Visual N/A	
Space N/A	
Equipment N/A	
· Approval	
Date: MOU. 4 176 Dec. 7/76	Dec 7/76
Department Chairman Dean Dean	Na Bid
Department Chairman Dean	Chairman, SCUS

SCUS 73-34b:- (When completing this form, for instructions see Memorandum SCUS 73-34a. Attach course outline).

Oct. 173

5.

APPENDIX O

SENATE COMMITTEE ON UNDERGRADUATE STUDIES

CHANGE IN RECOMMENDED

	Calendar Information				Department:	PI	REREQUISIT
	Abbreviation Code: PSY	C Course	Number:	340	Credit Hours:	3 Vector	
2	little of Course: Psyc	hopathold	og y				
	Calendar Description of theoretical and res classification of p relevant variables; development of spec	earch mod athologic problems	lels. De al behav of rese	eals with vior; ic earch de	th: problems dentificatio esign; facto	of defining of and measure of the second of	ition and surement o ed in the
	Nature of Course Lect	ure/Labor	atory				
	Prerequisites (or speci	al instruc	tions):	PSYC 10	11-3.		
				٠.	•		
	What course (courses), approved:	if any, is	being dre	opped fro	m the calenda	r if this co	ourse is
2.	Scheduling	1					
	How frequently will the	course be	offered?		•		
	Semester in which the	ourse will	first be	offered?	,		
	Which of your present is possible?	41				oosed offeri	ng
3.	Objectives of the Cours	<u>e</u>	··.				
		•	e e e e e e e e e e e e e e e e e e e			•	
			.*				
4.	Budgetary and Space Reg				•		
	What additional resource	es will be	required	in the f	ollowing areas	3:	
	Faculty						
	Staff		,				
	Library		• '				
	Audio Visual						
	Space			•			
	Equipment	1	1.1.				
5.	Approval Date: Nov 17176		De	0.7/7	76 ·	Dec 7	176
	108leck		9-1	U. Mu	mo	(Ar	3inch

SCUS 73-34b:- (When completing this form, for instructions see Memorandum SCUS 73-34a. Attach course outline).

Oct. 173

SENATE COMMITTEE ON UNDERGRADUATE STUDIES

HE COLUMN SOCIETY STATE

APPENDIX

		•	E
Calendar Information		Department:	Psychology
Abbreviation Code: Psyc Course	Number: 365-3	_ Credit Hours:	5 Vector: 2-0-2
little of Course: Psycholinguis	tics		
Calendar Description of Course: Acquisition of the mother 1 focus of the course. Other and bilingualism, linguistic	anguage in the first topics may include	rst years of life ce: second langua	is the main ge acquisition,
Nature of Course Lecture/Labora	tory		•
Prerequisites (or special instruction of the Prerequisite : Psyc 101-3 Recommended : ENGL 212-3 or	•	·	
What course (courses), if any, is approved: NONE	being dropped fr	com the calendar	if this course is
. Scheduling			
How frequently will the course be	offered? As is p	presently given.	
Semester in which the course will	first be offered	l? NO CHANGE	
Which of your present faculty wou possible? V. MODIGLIANI and W. 7		o make the propos	sed offering
Objectives of the Course			
No change. The description and the prerequisites altered		s been slightly c	hanged
Budgetary and Space Requirements	(for information	only)	
What additional resources will be	required in the	following areas:	
Faculty			
Staff			
Library			
Audio Visual			
Space	•		
Equipment			
Approval Date: MOJ 4 '76	Dec 7/76	. 4	Jec. 7/76
Suno()	J. M. Mi	uno 1	OR Bich
Department Chairman	Dean		Chairman, SCUS

SCUS 73-34b:- (When completing this form, for instructions see Memorandum SCUS 73-34a. Attach course outline).

Oct. 173

SENATE COMMITTEE ON UNDERGRADUATE STUDIES

CHANGE IN PREREQUISITES OWLY

	Calendar Informati	ion	Depart	ment: PSYCHOLOGY	
	Abbreviation Code	PSYC Course Number:		•	
		Validation Techniqu	· ·	· ·	
	application of effectiveness etc. This cou	lon of Course: Theory particles that psy of various methods or rse, in conjuction work in community sett	vchologists empl of assessing per vith PSYC 407. i	oy to determine sonality, aptitudes	.
	Nature of Course L	ecture/Laboratory		•	
		special instructions):	Prerequisites:	PSYC 201-3 and a c	ours
	•		Recommended:	in statistics PSYC 306-3	
	What course (cours approved:	es), if any, is being d	ropped from the cal	lendar if this course i	. S
	Scheduling			.*	
	How frequently wil	1 the course be offered	?		
	Semester in which	the course will first be	offered?	·	
	•	ent faculty would be ava	silable to make the	proposed offering	
	possible?				
5.	Objectives of the	Course			
	• •				
	Pullantary and Cana	e Requirements (for info	emation only)		
•		sources will be required	• •	27000	
	Faculty	endries will ne reduited	in the lollowing		
	Staff			·	
	Library				
	Audio Visual	•			
	Space				
	Equipment				
	Approval Date: NOTA	176_ De	c. 7/76	Dec. 7/76	
	>4086	ela 9.	M. Munio	ORBic.	<u>L</u>
	Department (Chairman //	Dean	Chairman, SCUS	

5.

HPPENDIX I

SENATE COMMITTEE ON UNDERGRADUATE STUDIES

HE THERE CHANGE SAME

CHANGE IN PREREQUISITES ONLY

Calendar Information

Department: PSYCHOLOGY

Abbreviation Code: PSYC Course Number: 407

Credit Hours: 3 Vector: 2-0-2

ritle of Course: Evaluation Techniques

Calendar Description of Course: Theory presented with extensive practice in techniques of program evaluation. Deals with criterion development, estimation and evaluation of outcomes, and models for decision-making in classification, selection and placement. Relevant for research and professional service concerned with results of therapy and other interventions at individual, group and institutional levels.

Prerequisites (or special instructions)?

Prerequisites: PSYC 201-3 and a course in statistics

Recommended: PSYC 306-3

What course (courses), if any, is being dropped from the calendar if this course is approved:

2. Scheduling

How frequently will the course be offered?

Semester in which the course will first be offered?

Which of your present faculty would be available to make the proposed offering possible?

Objectives of the Course

4. Budgetary and Space Requirements (for information only)

What additional resources will be required in the following areas:

Faculty

Staff

Library

Audio Visual

Space

Equipment

5. Approval

Date: NWI7

and the second

Dec. 1/16

J. M. Munio

Dean

Dec. 7/16

Chairman SCIIS

unairman, acus

SENATE COMMITTEE ON UNDERGRADUATE STUDIES

CAL FORM

APPENDIX

	NEW	COURSE PROPOSAL F	ORM	ِ ن .
Calendar Info	rmation		Department:	PSYCHOLOGY
Abbreviation	Code: PSYCH Cou	rse Number: 452	Credit Hours:_	5 Vector: 0-5-0
litle of Cour	se: Social and	Moral Development		
Reviews	psychological the	ories and research	on social and/or	moral development.
Nature of Cou	rse / C	· · · · · · · · · · · · · · · · · · ·		
	(or special inst		·	
PSYCH 35 What course (approved:	l or PSYCH 355 a courses), if any,	nd 90 ho the Depart is being dropped	incipal of cre Iment, from the calendar	if this course is
2. Scheduling		•	•	
•	y will the course		ce a year	
	•	ill first be offer	•	
	•	would be available Marcia; Dr. A. Par		
J. Objectives of	the Course			
		ith existing ideas age them to conside		of social and moral them.
	•			
4. Budgetary and	Space Requirement	ts (for information	n only)	
What addition	al resources will	be required in the	e following areas:	· }
Faculty No	one			· ,
	one		·	. \
Library No	one .'			ું જી16
Audio Visual	None	•	Jan Jan Ja	0 816
SpaceNone			· · · · · · · · · · · · · · · · · · ·	1 07
Equipment None	· •			
5. Approval Date: Mol	14'76	Dec. 7/	76X	Cec. 7/76
	mu	J. M. M	uno /	OR Brick
Departi	ent unarman	/ Dean		Chaurman, SCUS

SCUS 73-34b:- (When completing this form, for instructions see Memorandum SCUS 73-34a. Attach course outline).

Oct. 173

The attached course outline has been used for several semesters in PSYCH 450, Developmental Psychology, by Dr. Krebs. The present arrangement is not satisfactory because PSYCH 450 deals with entirely different subject matter when given by other instructors. The present proposal is designed to create an additional course, which is more directly descriptive of the areas in developmental psychology that Dr. Krebs has taught under the 450 number, and which other instructors in the Psychology Department would like to teach.

For the sake of breadth, the title of the course describes a larger area than that covered by the attached course outline on moral development. In particular, the course would be expected occasionally to contain foci on ego development and identity formation (areas of expertise of Dr. Marcia and Dr. Paranjpe), and the development of sex identity (an area of expertise of Dr. E. Ames). Research on moral development, ego-development, and sex-typing overlap in psychology because they are all explained by behavioristic psychoanalytic or cognitive-developmental models.

The attached list of sample readings demonstrates that the areas contained under the concept social and moral development are well-established in contemporary psychology.

It is, perhaps, worth mentioning that the seminar on moral development outlined on the attached reading list was full to capacity every time it was offered.

PSYCHOLOGY 460

Fall 1975 Dennis Krebs

Moral Development and Moral Behavior

Week 1: Sept. 10 - 17th

IMPLICIT CONCEPTIONS OF MORALITY

Whenever anyone undertakes to learn a new field he is both more naive and more "pure" than he will be again. Although learning entails a decrease in naivety, there is an important sense in which learning can contaminate original ideas. Psychologists frequently study unimportant issues because the issues lend themselves to investigation; and they neglect the problems most people would like to solve. The purpose of the first week's assignment is to encourage you to explicate your implicit ideas about moral development and moral behavior—which is not an easy task. Please answer the following questions as thoroughly as you can:

- 1. What is moral behavior?; give examples.
- 2. What is a moral person?; Give examples of moral people (from your own experience, from literature, history etc.). Attempt to identify the basis upon which you think they are moral.
- 3. In what ways do you think people change in their moral orientation from childhood to adulthood.
- 4. Why do people behave morally or fail to behave morally?

Some of you are probably familiar with theory and research on morality. If so, try to dismiss it — the purpose of this exercise is to discover the sense of morality you have acquired from your personal experience.

Reading: None

Assignment 1. (1) Do Piagetian tests

- (2) Do Kohlberg's tests
- (3) Paper due Sept. 16th at the latest; Room CC 5245 (I like to try to read them before the seminar)

Psych. 460 Page 2

Week 2: Sept. 17th - Sept. 24th

PLAGET'S THEORY OF MORAL DEVELOPMENT

The purpose of this session will be to understand what Piaget was attempting to do, why he chose the methods he did; and what he found. We should adopt an attitude of respect (if not admiration) for Piaget and attempt to understand him from his point of view, noting areas where we disagree. Contemporary research is replete with misconceptions of Piaget's theory. Before we can say whether Piaget was correct or incorrect, we must learn what he said. We will evaluate his theory critically in a later session.

Reading: Piaget, J. The moral judgment of the child, London: Routledge and Kegan Paul, 1932.

Concentrate on Part 1: Chapters: 1, 2, 5, 6, 8 and 9.

Assignment 2: Find children in the age range 5-16 and give them the same Piagetian tests that you took. Record their responses. If you need help transcribing them or dittoing them for seminar discussion, please see me. Be sure to have a copy for each member of the seminar by Sept. 24th.

Week 3:

PIAGET'S THEORY - Cont'd.

Reading: Piaget, J. The moral judgment of the child. (1932) Trans.

Marjorie Gabain. Free Press, New York, 1965.

Part II: Chapters 1, 2, 5, 6.

Part III: Chapters 1, 3, 5, 7.

No Assignment.

Week 4: Sept. 24th - Oct. 1st

AN EVALUATION OF PIAGET'S THEORY OF MORAL DEVELOPMENT

Some of the research on Piaget's theory supplies a fair test of his ideas, and some does not. You should be constructively critical of all research. Read each study through, then go back to the results section. Ask yourself what the researchers found, and what it means. Examine the method section and ask yourself what the researchers could have found, given the design of the study. Finally supply your own interpretation of the results.

Page 3

Readings: Bandura, A., and McDonald, F.J. (1963), The influence of social reinforcement and the behavior of models in shaping children's moral judgment, <u>Journal of Abnormal and Social Psychology</u>, vol. 67, pp. 274-31.

- Cowan, P.A., Langer, J., Heavenrich, J., and Nathanson, M. (1969), Social learning and Piaget's cognitive theory of moral development, <u>Journal of Personality and Social</u> Psychology, vol. II, pp. 261-74.
- Bandura, A. (1969b), Social learning of moral judgments,

 <u>Journal of Personality and Social Psychology</u>, vol. II,

 pp. 275-9.
- (optional) Medinnus, G.R. (1962), Objective responsibility in children:
 a comparison with Piaget's data, <u>Journal of Genetic</u>
 Psychology, vol. 101, pp. 127-33.
 - Kugelmass, S., and Breznitz, S. (1967), The development of intentionality in moral judgment in city and kibbutz adolescents, <u>Journal of Genetic Psychology</u>, vol. III, pp. 103-11.
- Assignment 3: A 3-5 page critical evaluation of Bandura's test of Piaget's theory due: Sept. 30th CC 5245
- Week 5: Oct. 1st Oct. 8th
- A REVIEW OF PIAGET'S THEORY, AND RELATED RESEARCH

What can we conclude about Piaget's contribution to the understanding of moral development?

- Readings: Kay, W. Moral development: a psychological study of moral growth from childhood to adolescence. George Allen and Unwin Ltd., London, 1968, Ch. 6.
 - Graham, D. Moral learning and development: theories and research Wiley Interscience, Great Britain, 1972. Chapters 11 and 12.
 - Hoffman, M. Moral development, In P. Mussen (Ed.). <u>Charmichael's</u> manual of Child Psychology, Vol. 2, 1970. pp. 264-276 (top 2 sentences).
- Assignment 4: A 3-5 page paper summarizing your appraisal of Piaget's contribution. Due: Oct. 7th CC 5245

Page 4.

Week 6: Oct 8th - Oct. 15th

A CRITIQUE AND EVALUATION OF PIAGET'S RESEARCH ON MORAL DEVELOPMENT No reading.

Assignment 5: Give Kohlberg's test to as many children aged 5-16 as you can. Record and transcribe responses; make a copy for everyone. Due at class, Oct. 15th.

Week 7: Oct. 15th - Oct. 22nd

KOHLBERG'S THEORY OF MORAL DEVELOPMENT: EARLY WORK

Kohlberg's theory grows out of the early research by Piaget. Kohlberg employs essentially the same method as Piaget, but makes finer distinctions.

Readings: Kohlberg, L. The child as moral philosopher. <u>Psychology</u> <u>Today</u>, Sept. 1968.

Kohlberg, L. The development of children's orientations toward a moral order: I. Sequence in the development of moral thought. <u>Vita Humana</u>, 1963, 6, 11-33.

Kohlberg, L. Development of moral character and moral ideology, in (Eds.) Hoffman and Hoffman, Review of Child Development Research, Vol. 1, N.Y. Russel Sage, 1964.

No assignment.

Week 8: Oct. 22nd - Oct. 29th

CASE STUDIES: ANALYSING RESPONSES TO KOHLBERG'S TEST OF MORAL JUDGMENT

The most basic assumption of Kohlberg's theory is that the things that people say about moral issues are derived from one of 6 basic structures of moral reasoning. One way of testing this assumption is to examine sets of responses and see whether they hang together in the way that Kohlberg predicts.

Assignment 6: Employing the relevant sections of Kohlberg's scoring manual, attempt to score the responses of three subjects to three dilemmas (scrambled so you don't know which subject responded to which dilemma, to be handed out in class). Do the responses appear to stem from the structures of reasoning that Kohlberg has defined? Which responses seem most moral? Order the responses to each of the three dilemmas in three groups. Rank order the responses to each dilemma (1-6) in terms of how moral they seem. Due: Oct. 28th CC 5245.

W:ek 9: Oct. 29th - Nov. 5th

RESEARCH ON KOHLBERG'S THEORY

Reading: Turiel, E. An experimental test of the sequentiality of developmental stages in the child's moral judgment. <u>Journal of Personality and Social Psychology</u>, 1966, 3, 611-618.

Blatt, M.M. and L. Kohlberg. The Effect of Classroom Moral Discussion Upon Children's Level of Moral Judgment, in Kohlberg and Turiel (Eds.) Recent Research in Moral Development. Holt, Rinehart and Winston, 1973.

Rest, James, Turiel, E. and Kohlberg, L. Level of Moral Development as a Determinant of preference and Comprehension of Moral Judgments Made by Others. <u>Journal of Personality</u>. Vol. 36, No. 1, June, 1969.

(optional)
Kohlberg, L, and Kramer, Continuities and Discontinuities in childhood and adult moral development revisited, In Battes and Schaie (Eds.) Life-span developmental psychology:
Research and Theory. New York: Academic Press, 1974.

Selected portions of Kohlberg's chapter in Goslin's <u>Handbook of</u>
Theory and Research.

Assignment 7: 3-5 page paper.

Most of the research on Kohlberg's theory has been done by his colleagues and students. Examine it carefully and evaluate it critically (esp. the Turiel study). Due Nov. 4th CC 5245.

Week 10: Nov. 5th - Nov. 12th

OVERVIEW OF KOHLBERG'S POSITION

Reading: Graham, D. Moral learning and development: theories and research.
Wiley - Interscience, Great Britain, 1972.

Chapter 13.

Hoffman, M.L. Moral Development. In P.H. Mussen (Ed.)

<u>Carmichael's Manual of Child Psychology</u>, Vol. 2, pp. 276 - top; of p. 282.

Kohlberg, in Goslin (Ed.), <u>Handbook of Socialization Theory and</u> Research 1969.

Chapter I, pp. 347-360 Chapter III, pp. 369-389.

No Assignment.

Week 11: Nov. 12th - Nov. 19th

CRITIQUE OF KOHLBERG

Reading: Kurtines, W. and Greif, E.B. The development of moral thought: review and evaluation of Kohlberg's approach. <u>Psychological</u> <u>Bulletin</u>, 81, 1974.

Assignment 8: Write a 3-5 page critique of the Kurtines and Greif critique of Kohlberg's theory. Due: Nov. 18th CC 5245

- The Psychology of Moral Behavior. D. Wright. Penguin Books, 1971.
- Moral Learning And Development: Theory and Research.
 D. Graham. Wiley InterScience, 1971.
- The Development of Role-Taking and Communication Skills in Children. J. Flavell. Wiley, 1968.
- Moral Development. W. Kay. George Allen. Unwin, 1968.
- Handbook of Socialization Theory and Research. D. Goslin. Rand McNally, 1969.
- Values education/ Meyer, J., Burnham, B., Cholvat, J. Wilfrid Laurier Univ. Press. 1975.
- <u>Life-span developmental psychology</u>. N. Datan and L.H. Ginsberg. Academic Press 1975.
- Moral development and moral behavior. T. Lickona (Ed.). Holt, Rinehart, Winston, 1976.
- Ego development. Jan Loevinger, Josey-Bass, 1976.
- Altruism and helping behavior. J. Macaulay and L. Berkowitz (Eds.)
 Academic Press, 1970.
- Conduct and Conscience. J. Aronfreed, Academic Press, 1970.
- Standard edition of the complete psychological works of S. Freud. London, Hogarth Press, 1961.
- The psychology of sex differences. Maccoby, E.A., and Jacklin, C.N. Stanford Univ. Press, 1974.

- Anchor, K. N., & Cross, H. J. Maladaptive aggression, moral perspective, and the socialization process. Journal of Personality and Social Psychology, 1974, 30, 163-168.
- Beyer, B. K. Conducting moral discussions in the classroom. Social Education, April 1976, pp. 194-202.
- Blatt, M. M. The effects of classroom discussion upon children's moral judgment. Unpublished doctoral dissertation, University of Chicago, 1970.
- Elatt, M., & Kohlberg, L. Classroom discussion of morality (approximate title).

 Journal of Moral Education, 1975, 5(2), pages not known.
- Brickman, P., & Bryan, J. H. Moral judgment of theft, clarity and third party transfers that increase or decrease equality. Journal of Personality and Social Psychology, 1975, 31, 156-161.
- Brown, R., & Herrnstein, R. Psychology. Boston: Little Brown, 1975.
- D'Augelli, J. F., & Cross, H. J. Relationship of sex guilt and moral reasoning to premarital sex in college women and in couples. <u>Journal of Consulting</u> and Clinical Psychology, 1975, 43(1), 40-47.
- Ethos, 1975, 3, 505-527.
- Feldman, K., Schwartz, S., Brown, M., & Heingarten, A. Some personality correlates of conduct in two istuations of moral conflict. <u>Journal of Personality</u>, 1969, 37, 41-57.
- Fishkin, J., Keniston, K., & MacKinnon, C. Moral reasoning and political ideology. <u>Journal of Personality and Social Psychology</u>, 1973, 27(1), 109-119.
- Gorsuch, R. L., & Barnes M. L. Stages of ethical reasoning and moral norms of Carib youths. Journal of Cross-Cultural Psychology, 1973, 4, 283-301.
- Haan, N. Hypothetical and actual moral reasoning in a situation of civil disobedience. Journal of Personality and Social Psychology, 1975, 32, 255-270.
- Hean, N. Coping and defending: processes of self-environment organization. New York: Academic Press, in press.
- Haan, N., Block, J., & Smith, M. B. Moral reasoning of young adults; political-social behavior, family background, and personality correlates. <u>Journal of Personality and Social Psychology</u>, 1968, 10, 184-201.
- Haan, N., & Stroud, J. Moral and ego stages in relationship to ego processes: a study of "hippies". Journal of Personality, 1973, 41, 596-612.
- Haan, N., Langer, J., & Kohlberg, L. Family moral reasoning. Child Development, in press.

- Hansen D. A. Personal and positional influences in formal groups: propositions and theory for research on family vulnerabilities to stress. <u>Social Forces</u>, 1965, <u>Mh</u>, 202-210.
- Hansen, D. A, & Johnson, V. A. Rethinking family stress theory: the definitional aspect. In W. Burr, R. Hill, I. Reiss & I. Nye (Eds.), <u>Contemporary theories</u> about the family. New York: Free Press, in press.
- Hoffman, M. L. Developmental synthesis of affect and cognition and its implications for altruistic motivation. <u>Developmental Psychology</u>, 1975, 11, 607-622.
- Keasey, C. B. Implicators of cognitive development for moral reasoning. In D. DePalma & J. Foley (Eds.), Contemporary issues in moral development. Hillsdale, N. J.: Lawrence Erlbaum Associates, 1975.
- Kohlberg, L. A cognitive-developmental approach to socialization. In D. Goslin (Ed.), Handbook of socialization. New York: Rand McNally, 1969.
- Kohlberg, L. Continuities in childhood and adult moral development revisited. In Baltes & Schaie (Eds.), Life span developmental psychology: Research and theory. New York: Academic Press, 1973.
- Kohlberg, L. Moral stages and moralization: the cognitive-developmental approach. In T. Lickona (Ed.), Moral development and behavior. New York: Holt, Rinchart and Winston, 1976.
- Echlberg, L., & Freundlich, D. Delinquency and moral stages (approximate title). In L. Kohlberg (Ed.), Recent research in moral development. New York: Rolt, Rinehart and Winston, in preparation.
- Hoebs, R. L. Some relations between moral judgment, attention, and resistance to temptation. Unpublished doctoral dissertation, University of Chicago, 1967.
- Hubn, D., Lanser, J., Kohlberg, L., & Haan, N. The development of formal openations in logical and moral judgment. Genetic Psychology Monographs, in pages.
- Enger, J. Disequilibrium as a source of development. In P. Mussen, J. Lauger & H. Covington (Eds.), Issues and trends in developmental psychology-New York: Holt, Rinehart & Winston, 1969.
- E cIntyre, A. What morality is not. Philosophy, 1957, 32, 325-335.
- 19 1d, M. H. Ego identity status and morality: the relationship between two developmental constructs. Developmental Psychology, 1972, 6, 497-50.
- Whin, K. H., & Schneider, F. W. The relationship between roral judgment, egocentrism and altruistic behavior. Child Development, 1973, 144, 6-1-665.
- Suppon, E. L. Moral development research. Hum n Development, 1974, 1, 81-106.
- Solman, R. The relation of role taking to the development of moral judyment in children. Child Development, 1971, 42(1), 9-92.

- n, B. L., & Eyrne, D. F. A structural-developmental energies of level of the taking is middle childhood. Child Development, 1974, 1978, 803-86.
- I stein, H., Piamond, R. M., & Belenk, M. Moral judgment level and conformably behavior. Developmental Psychology, 1972, 7(3), 027-026.
- Swen on, G. E. The routinization of love: Structure and process in prior plations. In S. Klausner (Ed.), the quest for celf-control they York. Free Press, 1955.
- Swam on, G. E. Pamily structure and the reflective intelligence of children. Be microtry, 1974, 37, 459-490.
- Turist, E. An experimental test of the requentiality of developmental stay is in the child's moral judgments. Journal of Personality and point Payer plant, 1966, 3, 611-518.
- Turich, E., & Rotaman, G. R. The influence of reasoning on behavioral choices at different stages of moral development. Child Development, 1972, 43, 741-756.
- Turiel, E. Conflict and transition in adolescent moral development. Child Development, 1974, 15, 14-29.
- Wasserman, E. R. Implementing Kohlberg's "Just Community Concept" in an alternative Righ school. <u>Social Education</u>, April 1976, pp. 203-207.
- Activoth, S. P. Moral judgment, sex, and parental identification in adults. Invelopmental Psychology, 1970, 2, 396-402.
- White, C. B. Moral development in Bahamian school children: a cross-cultural examination of Kohlberg's stages of moral reasoning. <u>Developmental Psychology</u>, 1975, 11, 535-536.

SENATE COMMITTEE ON UNDERGRADUATE STUDIES	HPPENDIX
NEW COURSE PROPOSAL FORM	. 14

INDIA CO.	ONDE I NOT OBTE TON		<u>12</u>
Calendar Information		Department:	Psychology
Abbreviation Code: Psyc Course	Number: 45		5 Vector: 0-5-0
little of Course: Psychology of	Adulthood and A	ging	
Calendar Description of Course:	•		
(Considers human development			
Nature of Course Seminar		÷	
Prerequisites (or special instruct	iona):		Ŋ
Psychology 351-3 or 355-3.			
1.570mo1067			
What course (courses), if any, is approved:	being dropped fro	om the calendar	if this course is
2. Scheduling			
Now frequently will the course be	offered? Once	a year	
Semester in which the course will	first be offered?	Fall 1977	
Which of your present faculty woul possible? Elinor W. Ames	d be available to	make the propos	ed offering
Objectives of the Course The obj gain a comprehensive knowled and old age, and at the same developmental process itself	lge of human dev time to gain a	elopment durin	help the student g adulthood ciation of the
			. '
	-		•
. Budgetary and Space Requirements (· · ·	• •
What additional resources will be	equired in the fo	ollowing areas:	
Faculty None		•	
Staff None			
Audio Visual None	•		
Space None			•
Equipment None		: •	
. Approval Date: 100 4 '76	Dec. 7/16	<u> </u>	ec. 7/26
Department Charges	J. M. Mun	NO 10	RBich
- ncher dmeter lough Med	(/ Dean	(Chairman, SCUS

SCUS 73-34b:- (When completing this form, for instructions see Memorandum SCUS 73-34a. Attach course outline).

Course Outline

Psychology of Adulthood and Aging

- I. The life-span point of view

 Continuity or discontinuity?

 Methodology and research design

 Theories of adult life Buhler, Neugarten, Erikson
- II. Early adulthood and middle age Physical development, sensory and psychomotor performance Cognitive development Intelligence Differential abilities Creativity and productivity Development in the Job World Kinds of job development The career ladder Working women Retraining and second careers Adult development within the family Development of the couple relationship The generation in the middle Relationship to Children Relationship to parents Personality development Personality stability and change The mid-life crisis? Mental illness in early and middle age

III. Late adulthood Attitudes toward aging and the elderly Physical development, sensory and psychomotor performance Cognitive development Intelligence Differential abilities

Work and retirement
Planning for retirement
Effects of retirement
Social ties and their loss
The older person's family
Widowhood and Widowerhood
Friends and Neighbors

Physical and social environments for the aged Housing
Transportation

Personality development

"he meaning of aging to the individual
The changing self-concept
Integrity: life fulfilled
Death and dying

Majo: Resource Books

- Baltes, P. B. & Schaie, W. K. (Eds.) <u>Life-span developmental psychology:</u> personality and socialization. N.Y.: Academic Press, 1973.
- Barrett, J.H. Gerontological Psychology. C.C. Thomas, 1972.
- Becker, E. The denial of death. N.Y.: Free Press, 1973.
- Bengston, V. L. The social psychology of aging. Indianapolis: Bobbs-Merrill, 1973.
- Birren, J. E. (Ed.) Contemporary gerontology: issues and concepts. Los Angeles: University of Southern California, 1970.
- Botwinick, J. Aging and behavior. N.Y.: Springer, 1973.
- Britton, J. H. & Britton, J. O. <u>Personality changes in aging</u>. N.Y.: Springer, 1972
- Bromley, D. B. The psychology of human ageing. Penguin Books, 1974.
- Busse, E. W. & Pfeiffer, E. (Eds.) Behavior and adaptation in late life. Boston: Little, Brown & Co., 1969.
- Charles, D. C. & Looft, W. R. Readings in psychological development through life. Holt, Rinehart & Winston, 1972.
- Cumming, E. and Henry, W. H. Growing old. New York: Basic Books, 1961.
- Eisdorfer, C. and Lawton, M. P. (Eds.) The psychology of adult development and aging. Washington, D. C.: American Psychological Association, 1973.
- Goulet, L. R. & Baltes, P. B. (Eds.) <u>Life-span developmental psychology:</u> research and theory. N. Y.: Academic Press, 1970.
- Jarvik, L. F., Eisdorfer, C. & Blum, J. E. (Eds.) <u>Intellectual functioning</u> in adults. New York: Springer, 1973.
- Kalish, R. A. Late adulthood. California: Brooks/Cole, 1975.
- Kimmel, D. Adulthood and aging. New York: Wiley, 1974.
- Kubler-Ross, E. On death and dying. New York: Macmillan, 1969.
- Maas, H. S. & Kuypers, J. A. From thirty to seventy. San Francisco: Jossey-Bass, 1974.
- Nesselroade, J. R. & Reese, H. W. (Eds.) <u>Life-span developmental</u> psychology: methodological issues. New York: Academic Press, 1972.
- Neugarten, B. L. (Ed.) Middle age and aging. Chicago: Univ. Chicago Press, 1972.

Neugarten, B. & Associates (Eds.) Personality in middle and late life. N. Y.: Atherton, 1964.

Parkes, C. M. Bereavement: studies of grief in adult life. International Universities Press, 1972.

Reichard, S., Livson, F. & Petersen, P. G. Aging and personality: a study of 87 older men. New York: Wiley, 1962.

Sofer, C. Men in mid-career. Cambridge, Mass: The University Press, 1970.

Soddy, K. & Kidson, M. C. Men in middle life. Lippincott, 1972.

Timiras, P. S. (Ed.) <u>Developmental physiology and aging</u>. N.Y.: Macmillan, 1972.

Troll, L. E. Early and middle adulthood. California: Brooks/Cole, 1975.

Major Journals

Agingoand Human Development

Developmental Psychology

Genetic Psychology Monographs

The Gerontologist

Human Development

Journal of Genetic Psychology

Journal of Gerontology

Journal of Marriage and the Family

SENATE COMMITTEE ON UNDERGRADUATE STUDIES NEW COURSE PROPOSAL FORM

APPENDIX

	NEW COURSE PROPUSAL FORM					
	. Calendar Information Department: Psychology					
	Abbreviation Code: Psyc Course Number: 491 Credit Hours: 3 Vector: 2 - 0-2					
	litte of Course: Selected Topics in Psychology					
	Calendar Description of Course:					
	Nature of Course Lecture Laboratory					
	Prerequisites (or special instructions):					
	Prerequisite: Permission of the department.					
	What course (courses), if any, is being dropped from the calendar if this course is approved:					
2	NONE					
۷.	Scheduling					
	How frequently will the course be offered? As frequently as the need and funds permit					
	Semester in which the course will first be offered? 1977-3					
Which of your present faculty would be available to make the proposed offer possible? All of them and or visiting faculty						
3.	Objectives of the Course					
	To make possible the occasional offering of a course on a subject which					
	is not part of the normal course offerings.					
,						
٨.	Budgetary and Space Requirements (for information only)					
٧.	What additional resources will be required in the following areas:					
	n i					
	none					
•	Staff NONE					
	I.Ibrary NONE					
	Audio Visual NONE					
	Space NONE					
	Equipment NONE					
5.	Date: MOU 4H476 Dec. 7/76					
	Sund A. M. Muno Wessick					
	Department Chairman, SCUS					

SCUS 73-34b:- (When completing this form, for instructions see Memorandum SCUS 73-34a. Attach course outline).

Oct. 173

5.

SENATE COMMITTEE ON UNDERGRADUATE STUDIES

NEW COURSE PROPOSAL FORM

Calendar Informat	 ,		٠.	Depar	tment:_	Psycho	logy
Abbreviation Code	: Psyc Course	Number:_	492	_ Credit	Hours:_	5 Vecto	or: 0-5-0
Title of Course:	Selected	Top	1,02	w F	shop	10/094	

Calendar Description of Course:

Nature of Course

Prerequisites (or special instructions):

Prerequisite: Permission of the department

What course (courses), if any, is being dropped from the calendar if this course is

approved: NONE

2. Scheduling

How frequently will the course be offered? As frequently as the need and funds permit Semester in which the course will first be offered? 1977-3

Which of your present faculty would be available to make the proposed offering All of them and/or visiting faculty.

3. Objectives of the Course

To make possible the occasional offering of a course on a subject which is not part of the normal course offerings.

4. Budgetary and Space Requirements (for information only)

What additional resources will be required in the following areas:

Faculty

NONE

Staff

NONE

Library

NONE

Audio Visual

NONE

Space

NONE

Equipment

NONE

5. Approval

Date:

SCUS 73-34b:- (When completing this form, for instructions see Memorandum SCUS 73-34a. Attach course outline).

Jot. 173