

ROBERT S. FELDMAN

DISCOVERING THE LIFE SPAN

5TH EDITION

This page is intentionally left blank

PRESCHOOL PERIOD

(3 to 6 years)

MIDDLE CHILDHOOD

(6 to 12 years)

- Height and weight continue to increase rapidly.
- The body becomes less rounded and more muscular.
- The brain grows larger, neural interconnections continue to develop, and lateralization emerges.
- Gross and fine motor skills advance quickly. Children can throw and catch balls, run, use forks and spoons, and tie shoelaces.
- Children begin to develop handedness.

- Growth becomes slow and steady. Muscles develop, and "baby fat" is lost.
- Gross motor skills (biking, swimming, skating, ball handling) and fine motor skills (writing, typing, fastening buttons) continue to improve.

- Children show egocentric thinking (viewing world from their own perspective) and "centration," a focus on only one aspect of a stimulus.
- Memory, attention span, and symbolic thinking improve, and intuitive thought begins.
- Language (sentence length, vocabulary, syntax, and grammar) improves rapidly.

- Children apply logical operations to problems.
- Understanding of conservation (that changes in shape do not necessarily affect quantity) and transformation (that objects can go through many states without changing) emerge.
- Children can "decenter"—take multiple perspectives into account.
- Memory encoding, storage, and retrieval improve, and control strategies (meta-memory) develop.
- Language pragmatics (social conventions) and metalinguistic awareness (self-monitoring) improve.

- Children develop self-concepts, which may be exaggerated.
- A sense of gender and racial identity emerges.
- Children begin to see peers as individuals and form friendships based on trust and shared interests.
- Morality is rule-based and focused on rewards and punishments.
- Play becomes more constructive and cooperative, and social skills become important.

- Children refer to psychological traits to define themselves. Sense of self becomes differentiated.
- Social comparison is used to understand one's standing and identity.
- Self-esteem grows differentiated, and a sense of self-efficacy (an appraisal of what one can and cannot do) develops.
- Children approach moral problems intent on maintaining social respect and accepting what society defines as right.
- Friendship patterns of boys and girls differ. Boys mostly interact with boys in groups, and girls tend to interact singly or in pairs with other girls.

Preoperational stage

Concrete operational stage

Initiative-versus-guilt stage

Industry-versus-inferiority stage

Phallic stage

Latency period

Preconventional morality level

Conventional morality level

	ADOLESCENCE (12 to 20 years)	EARLY ADULTHOOD (20 to 40 years)	
PHYSICAL DEVELOPMENT	<ul style="list-style-type: none"> Girls begin the adolescent growth spurt around age 10, boys around age 12. Girls reach puberty around age 11 or 12, boys around age 13 or 14. Primary sexual characteristics develop (affecting the reproductive organs), as do secondary sexual characteristics (pubic and underarm hair in both sexes, breasts in girls, deep voices in boys). 	<ul style="list-style-type: none"> Physical capabilities peak in the 20s, including strength, senses, coordination, and reaction time. Growth is mostly complete, although some organs, including the brain, continue to grow. For many young adults, obesity becomes a threat for the first time, as body fat increases. Stress can become a significant health threat. In the mid-30s, disease replaces accidents as the leading cause of death. 	
COGNITIVE DEVELOPMENT	<ul style="list-style-type: none"> Abstract thought prevails. Adolescents use formal logic to consider problems in the abstract. Relative, not absolute, thinking is typical. Verbal, mathematical, and spatial skills improve. Adolescents are able to think hypothetically, divide attention, and monitor thought through meta-cognition. Egocentrism develops, with a sense that one is always being observed. Self-consciousness and introspection are typical. A sense of invulnerability can lead adolescents to ignore danger. 	<ul style="list-style-type: none"> As world experience increases, thought becomes more flexible and subjective, geared to adept problem solving. Intelligence is applied to long-term goals involving career, family, and society. Significant life events of young adulthood may shape cognitive development. 	
SOCIAL/ PERSONALITY DEVELOPMENT	<ul style="list-style-type: none"> Self-concept becomes organized and accurate and reflects others' perceptions. Self-esteem grows differentiated. Defining identity is a key task. Peer relationships provide social comparison and help define acceptable roles. Popularity issues become acute; peer pressure can enforce conformity. Adolescents' quest for autonomy can bring conflict with parents as family roles are renegotiated. Sexuality assumes importance in identity formation. Dating begins. 	<ul style="list-style-type: none"> Forming intimate relationships becomes highly important. Commitment may be partly determined by the attachment style developed in infancy. Marriage and children bring developmental changes, often stressful. Divorce may result, with new stresses. Identity is largely defined in terms of work, as young adults consolidate their careers. 	
THEORIES & THEORISTS	Jean Piaget	Formal operations stage	
	Erik Erikson	Identity-versus-confusion stage	Intimacy-versus-isolation stage
	Sigmund Freud	Genital stage	
	Lawrence Kohlberg	Postconventional morality level may be reached	

MIDDLE ADULTHOOD

(40 to 65 years)

LATE ADULTHOOD

(65 years to death)

- Physical changes become evident. Vision declines noticeably, as does hearing, but less obviously.
- Height reaches a peak and declines slowly. Osteoporosis speeds this process in women. Weight increases, and strength decreases.
- Reaction time slows, but performance of complex tasks is mostly unchanged because of lifelong practice.
- Women experience menopause, with unpredictable effects. The male climacteric brings gradual changes in men's reproductive systems.

- Wrinkles and gray or thinning hair are marks of late adulthood. Height declines as backbone disk cartilage thins. Women are especially susceptible to osteoporosis.
- The brain shrinks, and the heart pumps less blood through the body. Reactions slow, and the senses become less acute. Cataracts and glaucoma may affect the eyes, and hearing loss is common.
- Chronic diseases, especially heart disease, grow more common. Mental disorders, such as depression and Alzheimer's disease, may occur.

- Some loss of cognitive functioning may begin in middle adulthood, but overall cognitive competence holds steady because adults use life experience and effective strategies to compensate.
- Slight declines occur in the efficiency of retrieval from long-term memory.

- Cognitive declines are minimal until the 80s. Cognitive abilities can be maintained with training and practice, and learning remains possible throughout the life span.
- Short-term memory and memory of specific life episodes may decline, but other types of memory are largely unaffected.

- People in middle adulthood take stock, appraising accomplishments against a "social clock" and developing a consciousness of mortality.
- Middle adulthood, despite the supposed "midlife crisis," usually is tranquil and satisfying. Individuals' personality traits are generally stable over time.
- Although marital satisfaction is usually high, family relationships can present challenges.
- The view of one's career shifts from outward ambition to inner satisfaction or, in some cases, dissatisfaction. Career changes are increasingly common.

- Basic personality traits remain stable, but changes are possible. "Life review," a feature of this period, can bring either fulfillment or dissatisfaction.
- Retirement is a major event of late adulthood, causing adjustments to self-concept and self-esteem.
- A healthy lifestyle and continuing activity in areas of interest can bring satisfaction in late adulthood.
- Typical circumstances of late adulthood (reduced income, the aging or death of a spouse, a change in living arrangements) cause stress.

Generativity-versus-stagnation stage

Ego-integrity-versus-despair stage

This page is intentionally left blank

Discovering the Life Span

Fifth Edition

Robert S. Feldman

University of Massachusetts Amherst

To Alex, Miles, Naomi, Lilia, Rose, and Marina

Copyright © 2021, 2018, 2015 by Pearson Education, Inc., 221 River Street, Hoboken, NJ 07030, or its affiliates. All Rights Reserved. Printed in the United States of America. This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions department, please visit www.pearsoned.com/permissions/.

Acknowledgments of third-party content appear on the appropriate page within the text.

Cover Image: Ihnatovich Maryia/Shutterstock; arbit/Shutterstock; A-Digit/DigitalVision Vectors/Getty Images; VasjaKoman/DigitalVision Vectors/Getty Images; A-Digit/DigitalVision Vectors/Getty Images

PEARSON, ALWAYS LEARNING, and Revel are exclusive trademarks in the U.S. and/or other countries owned by Pearson Education, Inc. or its affiliates.

Unless otherwise indicated herein, any third-party trademarks that may appear in this work are the property of their respective owners and any references to third-party trademarks, logos or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc. or its affiliates, authors, licensees or distributors.

Library of Congress Cataloging-in-Publication Data

Names: Feldman, Robert S. (Robert Stephen).

Title: Discovering the life span/Robert S. Feldman, University of Massachusetts, Amherst.

Description: Fifth edition. | New York, NY : Pearson Education, Inc., [2021] | Includes bibliographical references and index.

Identifiers: LCCN 2019021013 | ISBN 9780135710869 (paperback)

Subjects: LCSH: Developmental psychology. | Life cycle, Human. | Human growth.

Classification: LCC BF713 .F46 2021 | DDC 155—dc23

LC record available at <https://lcn.loc.gov/2019021013>

ScoutAutomatedPrintCode

Revel Access Code Card

ISBN 10: 0-13-568537-0

ISBN 13: 978-0-13-568537-2

Rental Edition

ISBN 10: 0-13-571086-3

ISBN 13: 978-0-13-571086-9

Instructor's Review Copy

ISBN 10: 0-13-570677-7

ISBN 13: 978-0-13-570677-0

Brief Contents

1	Introduction	1	6	Adolescence	258
	Module 1.1 <i>Beginnings</i>	3		Module 6.1 <i>Physical Development</i> in Adolescence	259
	Module 1.2 <i>Theoretical Perspectives on Lifespan Development</i>	11		Module 6.2 <i>Cognitive Development</i> in Adolescence	274
	Module 1.3 <i>Research Methods</i>	25		Module 6.3 <i>Social and Personality Development</i> in Adolescence	284
2	The Start of Life	40	7	Early Adulthood	309
	Module 2.1 <i>Prenatal Development</i>	42		Module 7.1 <i>Physical Development</i> in Early Adulthood	311
	Module 2.2 <i>Prenatal Growth and Change</i>	59		Module 7.2 <i>Cognitive Development</i> in Early Adulthood	319
	Module 2.3 <i>Birth and the Newborn Infant</i>	70		Module 7.3 <i>Social and Personality Development</i> in Early Adulthood	330
3	Infancy	94	8	Middle Adulthood	353
	Module 3.1 <i>Physical Development</i> in Infancy	96		Module 8.1 <i>Physical Development</i> in Middle Adulthood	354
	Module 3.2 <i>Cognitive Development</i> in Infancy	116		Module 8.2 <i>Cognitive Development</i> in Middle Adulthood	367
	Module 3.3 <i>Social and Personality Development</i> in Infancy	137		Module 8.3 <i>Social and Personality Development</i> in Middle Adulthood	373
4	The Preschool Years	155	9	Late Adulthood	395
	Module 4.1 <i>Physical Development</i> in the Preschool Years	157		Module 9.1 <i>Physical Development</i> in Late Adulthood	397
	Module 4.2 <i>Cognitive Development</i> in the Preschool Years	165		Module 9.2 <i>Cognitive Development</i> in Late Adulthood	412
	Module 4.3 <i>Social and Personality Development</i> in the Preschool Years	181		Module 9.3 <i>Social and Personality Development</i> in Late Adulthood	418
5	Middle Childhood	202	10	Death and Dying	440
	Module 5.1 <i>Physical Development</i> in Middle Childhood	204		Module 10.1 <i>Death and Dying Across the Life Span</i>	441
	Module 5.2 <i>Cognitive Development</i> in Middle Childhood	215		Module 10.2 <i>Confronting Death</i>	448
	Module 5.3 <i>Social and Personality Development</i> in Middle Childhood	235		Module 10.3 <i>Grief and Bereavement</i>	455

This page is intentionally left blank

Contents

Preface	xvii		
About the Author	xxx		
1 Introduction	1		
Module 1.1 Beginnings	3		
An Orientation to Lifespan Development	4		
Characterizing Lifespan Development: The Scope of the Field	4		
TOPICAL AREAS IN LIFESPAN DEVELOPMENT • AGE RANGES AND INDIVIDUAL DIFFERENCES • THE LINKS BETWEEN TOPICS AND AGES			
Cohort and Other Influences on Development: Developing with Others in a Social World	6		
Cultural Dimensions How Culture, Ethnicity, and Race Influence Development	7		
Key Issues and Questions: Determining the Nature—and Nurture—of Lifespan Development	8		
Continuous Change Versus Discontinuous Change	8		
Critical and Sensitive Periods: Gauging the Impact of Environmental Events	8		
Lifespan Approaches Versus a Focus on Particular Periods	9		
The Relative Influence of Nature and Nurture on Development	9		
Review, Check, and Apply	10		
Module 1.2 Theoretical Perspectives on Lifespan Development	11		
The Psychodynamic, Behavioral, and Cognitive Perspectives	12		
The Psychodynamic Perspective: Focusing on the Inner Person	12		
FREUD'S PSYCHOANALYTIC THEORY • ERIKSON'S PSYCHOSOCIAL THEORY • ASSESSING THE PSYCHODYNAMIC PERSPECTIVE			
The Behavioral Perspective: Focusing on Observable Behavior	14		
CLASSICAL CONDITIONING: STIMULUS SUBSTITUTION • OPERANT CONDITIONING • SOCIAL-COGNITIVE LEARNING THEORY: LEARNING THROUGH IMITATION • ASSESSING THE BEHAVIORAL PERSPECTIVE			
The Cognitive Perspective: Examining the Roots of Understanding	16		
PIAGET'S THEORY OF COGNITIVE DEVELOPMENT • ASSESSING PIAGET'S THEORY • INFORMATION PROCESSING APPROACHES • ASSESSING INFORMATION PROCESSING APPROACHES • COGNITIVE NEUROSCIENCE APPROACHES • ASSESSING COGNITIVE NEUROSCIENCE APPROACHES			
The Humanistic, Contextual, and Evolutionary Perspectives	18		
The Humanistic Perspective: Concentrating on Uniquely Human Qualities	18		
ASSESSING THE HUMANISTIC PERSPECTIVE			
The Contextual Perspective: Taking a Broad Approach to Development	19		
THE BIOECOLOGICAL APPROACH TO DEVELOPMENT • ASSESSING THE BIOECOLOGICAL APPROACH • VYGOTSKY'S SOCIOCULTURAL THEORY • ASSESSING VYGOTSKY'S THEORY			
Evolutionary Perspectives: Our Ancestors' Contributions to Behavior	21		
ASSESSING THE EVOLUTIONARY PERSPECTIVE			
Why "Which Approach Is Right?" Is the Wrong Question	22		
Review, Check, and Apply	23		
Module 1.3 Research Methods	25		
Theories, Hypotheses, and Correlational Studies	25		
Theories and Hypotheses: Posing Developmental Questions	25		
Choosing a Research Strategy: Answering Questions Correlational Studies	26		
THE CORRELATION COEFFICIENT • TYPES OF CORRELATIONAL STUDIES • ETHNOGRAPHY AND QUALITATIVE RESEARCH • PSYCHOPHYSIOLOGICAL METHODS			
Experiments: Determining Cause and Effect	29		
The Basics of Experiments	29		
INDEPENDENT AND DEPENDENT VARIABLES • CHOOSING A RESEARCH SETTING			
Theoretical and Applied Research: Complementary Approaches	32		
From Research to Practice Using Lifespan Developmental Research to Improve Public Policy	32		
Measuring Developmental Change	33		
LONGITUDINAL STUDIES: MEASURING INDIVIDUAL CHANGE • CROSS-SECTIONAL STUDIES • SEQUENTIAL STUDIES			
Ethics and Research	35		
Development in Your Life Thinking Critically About "Expert" Advice	36		
Review, Check, and Apply	37		
Chapter 1 Summary: Putting It All Together: Introduction	38		
2 The Start of Life	40		
Module 2.1 Prenatal Development	42		
Earliest Development	42		
Genes and Chromosomes: The Code of Life	42		
MULTIPLE BIRTHS: TWO—OR MORE—FOR THE GENETIC PRICE OF ONE • BOY OR GIRL? ESTABLISHING THE SEX OF THE CHILD			
The Basics of Genetics: The Mixing and Matching of Traits	44		
TRANSMISSION OF GENETIC INFORMATION • POLYGENIC TRAITS • THE HUMAN GENOME AND BEHAVIORAL GENETICS: CRACKING THE GENETIC CODE • INHERITED AND GENETIC DISORDERS: WHEN DEVELOPMENT DEVIATES FROM THE NORM			

Genetic Counseling: Predicting the Future from the Genes of the Present	48	Cultural Dimensions Overcoming Racial and Cultural Differences in Infant Mortality	84
PRENATAL TESTING • SCREENING FOR FUTURE PROBLEMS		POSTPARTUM DEPRESSION: MOVING FROM THE HEIGHTS OF JOY TO THE DEPTHS OF DESPAIR	
The Interaction of Heredity and Environment	50	The Highly Competent Newborn	85
The Role of the Environment in Determining the Expression of Genes: From Genotypes to Phenotypes	50	Physical Competence: Meeting the Demands of a New Environment	86
INTERACTION OF FACTORS • STUDYING DEVELOPMENT: HOW MUCH IS NATURE? HOW MUCH IS NURTURE?		Sensory Capabilities: Experiencing the World	86
From Research to Practice When Nurture Becomes Nature	51	CIRCUMCISION OF NEWBORN MALE INFANTS	
Genetics and the Environment: Working Together	53	Early Learning Capabilities	88
PHYSICAL TRAITS: FAMILY RESEMBLANCES • INTELLIGENCE: MORE RESEARCH, MORE CONTROVERSY • GENETIC AND ENVIRONMENTAL INFLUENCES ON PERSONALITY: DO WE INHERIT OUR PERSONALITY?		CLASSICAL CONDITIONING • OPERANT CONDITIONING • HABITUATION	
Cultural Dimensions Cultural Differences in Physical Arousal: Might a Culture's Philosophical Outlook Be Determined by Genetics?	56	Social Competence: Responding to Others	90
PSYCHOLOGICAL DISORDERS: THE ROLE OF GENETICS AND ENVIRONMENT		Review, Check, and Apply	91
Can Genes Influence the Environment?	58	Chapter 2 Summary: Putting It All Together: The Start of Life	93
Review, Check, and Apply	58		
Module 2.2 Prenatal Growth and Change	59		
The Prenatal Period	60	3 Infancy	94
The Moment of Conception and the Onset of Development	60	Module 3.1 Physical Development in Infancy	96
THE GERMINAL STAGE: FERTILIZATION TO 2 WEEKS • THE EMBRYONIC STAGE: 2 TO 8 WEEKS • THE FETAL STAGE: 8 WEEKS TO BIRTH		Growth and Stability	96
Pregnancy Problems	62	Physical Growth: The Rapid Advances of Infancy	96
INFERTILITY • MISCARRIAGE AND ABORTION		The Nervous System and Brain: The Foundations of Development	98
The Prenatal Environment: Threats to Development	64	SYNAPTIC PRUNING • ENVIRONMENTAL INFLUENCES ON BRAIN DEVELOPMENT	
MOTHER'S DIET • MOTHER'S AGE • MOTHER'S HEALTH • MOTHER'S DRUG USE • MOTHER'S USE OF ALCOHOL AND TOBACCO • DO FATHERS AFFECT THE PRENATAL ENVIRONMENT?		Integrating the Bodily Systems: The Life Cycles of Infancy	100
Development in Your Life Optimizing the Prenatal Environment	69	RHYTHMS AND STATES • SLEEP: PERCHANCE TO DREAM? • SIDS: THE UNANTICIPATED KILLER	
Review, Check, and Apply	69	Motor Development	104
Module 2.3 Birth and the Newborn Infant	70	Reflexes: Our Inborn Physical Skills	104
Birth	71	THE BASIC REFLEXES • ETHNIC AND CULTURAL DIFFERENCES AND SIMILARITIES IN REFLEXES	
From Labor to Delivery	71	Motor Development in Infancy: Landmarks of Physical Achievement	106
LABOR: THE PROCESS OF BIRTH BEGINS • BIRTH: FROM FETUS TO NEONATE		GROSS MOTOR SKILLS • FINE MOTOR SKILLS • DEVELOPMENTAL NORMS: COMPARING THE INDIVIDUAL TO THE GROUP	
Approaches to Childbirth: Where Medicine and Attitudes Meet	74	Nutrition in Infancy: Fueling Motor Development	108
ALTERNATIVE BIRTHING PROCEDURES • CHILDBIRTH ATTENDANTS: WHO DELIVERS? • USE OF ANESTHESIA AND PAIN-REDUCING DRUGS • POSTDELIVERY HOSPITAL STAY: DELIVER, THEN DEPART?		MALNUTRITION	
Development in Your Life Dealing with Labor	77	Cultural Dimensions Motor Development Across Cultures	109
Birth Complications	77	OBESITY • BREAST OR BOTTLE? • INTRODUCING SOLID FOODS: WHEN AND WHAT?	
Preterm Infants and Postmature Babies	78	The Development of the Senses	111
VERY-LOW-BIRTHWEIGHT INFANTS: THE SMALLEST OF THE SMALL • WHAT CAUSES PRETERM AND LOW-BIRTHWEIGHT DELIVERIES? • POSTMATURE BABIES: LATER, LARGER		Experiencing the World: The Sensory Capabilities of Infants	111
Cesarean Delivery: Intervening in the Process of Birth	82	VISUAL PERCEPTION • AUDITORY PERCEPTION: THE WORLD OF SOUND • SMELL AND TASTE • SENSITIVITY TO PAIN • RESPONDING TO TOUCH	
Stillbirth, Infant Mortality, and Postpartum Depression	83	Multimodal Perception: Combining Individual Sensory Inputs	114
STILLBIRTH AND INFANT MORTALITY: THE TRAGEDY OF PREMATURE DEATH		Development in Your Life Exercising Your Infant's Body and Senses	115
		Review, Check, and Apply	115
		Module 3.2 Cognitive Development in Infancy	116
		Piaget's Approach to Cognitive Development	117
		Key Elements of Piaget's Theory	117

<ul style="list-style-type: none"> SUBSTAGE 1: SIMPLE REFLEXES • SUBSTAGE 2: FIRST HABITS AND PRIMARY CIRCULAR REACTIONS • SUBSTAGE 3: SECONDARY CIRCULAR REACTIONS • SUBSTAGE 4: COORDINATION OF SECONDARY CIRCULAR REACTIONS • SUBSTAGE 5: TERTIARY CIRCULAR REACTIONS • SUBSTAGE 6: BEGINNINGS OF THOUGHT 		<ul style="list-style-type: none"> TEMPERAMENT: STABILITIES IN INFANT BEHAVIOR • GENDER: BOYS IN BLUE, GIRLS IN PINK 	
Appraising Piaget: Support and Challenges	121	Family Life in the 21st Century	149
Information Processing Approaches to Cognitive Development	122	Development in Your Life Choosing the Right Infant Care Provider	151
<ul style="list-style-type: none"> The Foundations of Information Processing: Encoding, Storage, and Retrieval AUTOMATIZATION • MEMORY CAPABILITIES IN INFANCY 	123	Review, Check, and Apply	152
Individual Differences in Intelligence: Is One Infant Smarter Than Another?	125	Chapter 3 Summary: Putting It All Together: Infancy	154
<ul style="list-style-type: none"> DEVELOPMENTAL SCALES • INFORMATION PROCESSING APPROACHES TO INDIVIDUAL DIFFERENCES IN INTELLIGENCE • ASSESSING INFORMATION PROCESSING APPROACHES 			
From Research to Practice Why Formal Education Is Lost on Infants	128	4 The Preschool Years	155
Development in Your Life What Can You Do to Promote Infants' Cognitive Development?	129	Module 4.1 <i>Physical Development in the Preschool Years</i>	157
The Roots of Language	129	The Growing Body	157
<ul style="list-style-type: none"> The Fundamentals of Language: From Sounds to Symbols EARLY SOUNDS AND COMMUNICATION • FIRST WORDS • FIRST SENTENCES 	129	<ul style="list-style-type: none"> Changes in Body Shape and Nutrition Health and Illness 	157 159
The Origins of Language Development	133	The Growing Brain	160
<ul style="list-style-type: none"> LEARNING THEORY APPROACHES: LANGUAGE AS A LEARNED SKILL • NATIVIST APPROACHES: LANGUAGE AS AN INNATE SKILL • THE INTERACTIONIST APPROACHES • INFANT-DIRECTED SPEECH 		Development in Your Life Keeping Preschoolers Healthy	160
Cultural Dimensions Is Infant-Directed Speech Similar Across All Cultures?	135	<ul style="list-style-type: none"> Brain Lateralization The Links Between Brain Growth and Cognitive Development 	161
Review, Check, and Apply	136	Motor Development	162
Module 3.3 <i>Social and Personality Development in Infancy</i>	137	<ul style="list-style-type: none"> Gross Motor Skills Fine Motor Skills 	162 164
Developing the Roots of Sociability	137	Review, Check, and Apply	164
<ul style="list-style-type: none"> Emotions in Infancy: Do Infants Experience Emotional Highs and Lows? STRANGER ANXIETY AND SEPARATION ANXIETY • SMILING • DECODING OTHERS' FACIAL EXPRESSIONS • SOCIAL REFERENCING: FEELING WHAT OTHERS FEEL 	137	Module 4.2 <i>Cognitive Development in the Preschool Years</i>	165
The Development of Self	140	Piaget's Approach to Cognitive Development	165
<ul style="list-style-type: none"> SELF-AWARENESS • THEORY OF MIND: INFANTS' PERSPECTIVES ON THE MENTAL LIVES OF OTHERS AND THEMSELVES 		<ul style="list-style-type: none"> Piaget's Stage of Preoperational Thinking THE RELATION BETWEEN LANGUAGE AND THOUGHT • CENTRATION: WHAT YOU SEE IS WHAT YOU THINK • CONSERVATION: LEARNING THAT APPEARANCES ARE DECEIVING • INCOMPLETE UNDERSTANDING OF TRANSFORMATION • EGOCENTRISM: THE INABILITY TO TAKE OTHERS' PERSPECTIVES • THE EMERGENCE OF INTUITIVE THOUGHT 	166 166
Forming Relationships	141	Evaluating Piaget's Approach to Cognitive Development	169
<ul style="list-style-type: none"> Attachment: Forming Social Bonds THE AINSWORTH STRANGE SITUATION AND PATTERNS OF ATTACHMENT • PRODUCING ATTACHMENT: THE ROLES OF MOTHER AND FATHER 	141	Alternative Approaches: Information Processing Theory and Vygotsky	169
Cultural Dimensions Does Attachment Differ Across Cultures?	144	<ul style="list-style-type: none"> Information Processing Approaches to Cognitive Development PRESCHOOLERS' UNDERSTANDING OF NUMBERS • MEMORY: RECALLING THE PAST • CHILDREN'S EYEWITNESS TESTIMONY: MEMORY ON TRIAL • INFORMATION PROCESSING IN PERSPECTIVE 	170
<ul style="list-style-type: none"> Infants' Sociability with Their Peers: Infant–Infant Interaction 	145	Vygotsky's View of Cognitive Development: Taking Culture into Account	172
Differences Among Infants	145	<ul style="list-style-type: none"> THE ZONE OF PROXIMAL DEVELOPMENT AND SCAFFOLDING: FOUNDATIONS OF COGNITIVE DEVELOPMENT • EVALUATING VYGOTSKY'S CONTRIBUTIONS 	
<ul style="list-style-type: none"> Personality Development: The Characteristics That Make Infants Unique 	146	The Growth of Language and Learning	174
		<ul style="list-style-type: none"> Language Development PRIVATE SPEECH • SOCIAL SPEECH 	174
		<ul style="list-style-type: none"> Informal and Formal Learning MEDIA AND SCREEN TIME IN THE LIVES OF PRESCHOOLERS • THE UP- AND DOWNSIDES OF MEDIA VIEWING 	176

From Research to Practice Screen Time and the Video Deficit	177	5 Middle Childhood	202
EARLY CHILDHOOD EDUCATION: TAKING THE "PRE" OUT OF THE PRESCHOOL PERIOD • THE VARIETIES OF EARLY EDUCATION • THE EFFECTIVENESS OF CHILD CARE • THE QUALITY OF CHILD CARE		Module 5.1 Physical Development in Middle Childhood	204
Cultural Dimensions Preschools Around the World: Why Does the United States Lag Behind?	179	The Growing Body	204
Review, Check, and Apply	180	Height and Weight Changes	204
Module 4.3 Social and Personality Development in the Preschool Years	181	Nutrition and Obesity	205
Forming a Sense of Self	181	Development in Your Life Keeping Children Fit	207
Self-Concept in the Preschool Years	181	Motor Development and Safety	207
PSYCHOSOCIAL DEVELOPMENT: RESOLVING THE CONFLICTS • SELF-CONCEPT: THINKING ABOUT THE SELF		Leaps and Bounds: The Rapid Growth of Motor Skills	207
Cultural Dimensions Developing Racial and Ethnic Awareness	182	GROSS MOTOR SKILLS • FINE MOTOR SKILLS	
Gender Identity: Developing Femaleness and Maleness	183	Health and Safety During Middle Childhood	208
BIOLOGICAL PERSPECTIVES • SOCIAL LEARNING APPROACHES • COGNITIVE APPROACHES		ASTHMA • ACCIDENTS • SAFETY IN CYBERSPACE • PSYCHOLOGICAL DISORDERS	
Friends and Family: Preschoolers' Social Lives	185	Children with Special Needs	211
The Development of Friendships	186	Sensory Difficulties and Learning Disabilities	211
PLAYING BY THE RULES: THE WORK AND CATEGORIZATION OF PLAY • THE SOCIAL ASPECTS OF PLAY		VISUAL PROBLEMS • AUDITORY PROBLEMS • SPEECH PROBLEMS • LEARNING DISABILITIES: DISCREPANCIES BETWEEN ACHIEVEMENT AND CAPACITY TO LEARN	
Preschoolers' Theory of Mind: Understanding What Others Are Thinking	187	Attention Deficit Hyperactivity Disorder	212
Preschoolers' Family Lives	188	Review, Check, and Apply	214
CHANGES IN FAMILY LIFE • EFFECTIVE PARENTING: TEACHING DESIRED BEHAVIOR		Module 5.2 Cognitive Development in Middle Childhood	215
Development in Your Life Disciplining Children	190	Intellectual and Language Development	215
CULTURAL DIFFERENCES IN CHILDREARING PRACTICES		Perspectives on Cognitive Development in Middle Childhood	215
Child Abuse, Neglect, and Resilience: The Hidden Side of Family Life	190	PIAGETIAN APPROACHES TO COGNITIVE DEVELOPMENT • INFORMATION PROCESSING IN MIDDLE CHILDHOOD • VYGOTSKY'S APPROACH TO COGNITIVE DEVELOPMENT AND CLASSROOM INSTRUCTION	
CHILDHOOD SEXUAL ABUSE • THE WARNING SIGNS OF ABUSE • REASONS FOR PHYSICAL ABUSE • THE CYCLE OF VIOLENCE HYPOTHESIS • PSYCHOLOGICAL MALTREATMENT • RESILIENCE: OVERCOMING THE ODDS		Language Development: What Words Mean	219
Moral Development and Aggression	193	MASTERING THE MECHANICS OF LANGUAGE • METALINGUISTIC AWARENESS • HOW LANGUAGE PROMOTES SELF-CONTROL • BILINGUALISM: SPEAKING IN MANY TONGUES	
Developing Morality: Following Society's Rights and Wrongs	194	Schooling: The Three Rs (and More) of Middle Childhood	221
PIAGET'S VIEW OF MORAL DEVELOPMENT • SOCIAL LEARNING APPROACHES TO MORALITY • GENETIC APPROACHES TO MORALITY • EMPATHY AND MORAL BEHAVIOR		Reading: Learning to Decipher the Meaning Behind Words	222
Aggression and Violence in Preschoolers: Sources and Consequences	195	READING STAGES • HOW SHOULD WE TEACH READING?	
THE ROOTS OF AGGRESSION • SOCIAL LEARNING APPROACHES TO AGGRESSION • VIEWING VIOLENCE ON TV: DOES IT MATTER? • COGNITIVE APPROACHES TO AGGRESSION: THE THOUGHTS BEHIND VIOLENCE		Educational Trends: Beyond the Three Rs	223
Development in Your Life Increasing Moral Behavior and Reducing Aggression in Preschool-Age Children	199	CULTURAL ASSIMILATION OR PLURALISTIC SOCIETY?	
Review, Check, and Apply	199	Cultural Dimensions Multicultural Education	224
Chapter 4 Summary: Putting It All Together: The Preschool Years	201	FOSTERING A BICULTURAL IDENTITY • SCHOOLING AROUND THE WORLD AND ACROSS GENDERS: WHO GETS EDUCATED?	
		Intelligence: Determining Individual Strengths	225
		Intelligence Benchmarks: Differentiating the Intelligent from the Unintelligent	225
		BINET'S TEST • MEASURING IQ: PRESENT-DAY APPROACHES TO INTELLIGENCE • WHAT IQ TESTS DON'T TELL: ALTERNATIVE CONCEPTIONS OF INTELLIGENCE • GROUP DIFFERENCES IN IQ	
		Below and Above Intelligence Norms: Intellectual Disabilities and Intellectual Giftedness	231
		BELOW THE NORM: INTELLECTUAL DISABILITY • ABOVE THE NORM: THE GIFTED AND TALENTED	
		Review, Check, and Apply	234

Cultural Dimensions Race Segregation: The Great Divide of Adolescence	298	GENDER BIAS • STEREOTYPE THREAT AND DISIDENTIFICATION WITH SCHOOL • COLLEGE ADJUSTMENT: REACTING TO THE DEMANDS OF COLLEGE LIFE	
POPULARITY AND REJECTION • CONFORMITY: PEER PRESSURE IN ADOLESCENCE • JUVENILE DELINQUENCY: THE CRIMES OF ADOLESCENCE			
Dating, Sexual Behavior, and Teenage Pregnancy	301	Development in Your Life When Do College Students Need Professional Help with Their Problems?	329
Dating: Close Relationships in the 21st Century	301	Review, Check, and Apply	329
THE FUNCTIONS OF DATING • DATING, RACE, AND ETHNICITY		Module 7.3 Social and Personality Development in Early Adulthood	330
Sexual Relationships	302	Forging Relationships: Intimacy, Liking, and Loving During Emerging and Early Adulthood	331
MASTURBATION • SEXUAL INTERCOURSE • SEXUAL ORIENTATION AND IDENTITY: LGBTQ AND MORE • WHAT DETERMINES SEXUAL ORIENTATION? • CHALLENGES FACING ADOLESCENTS WITH LGBTQ SEXUAL ORIENTATIONS AND IDENTITIES • TEENAGE PREGNANCY		Emerging Adulthood	332
Review, Check, and Apply	306	Intimacy, Friendship, and Love	332
Chapter 6 Summary: Putting It All Together: Adolescence	307	SEEKING INTIMACY: ERIKSON'S VIEW OF YOUNG ADULTHOOD • FRIENDSHIP • FALLING IN LOVE: WHEN LIKING TURNS TO LOVING	
7 Early Adulthood	309	The Faces of Love	334
Module 7.1 Physical Development in Early Adulthood	311	PASSIONATE AND COMPANIONATE LOVE: THE TWO FACES OF LOVE • STERNBERG'S TRIANGULAR THEORY: THE THREE FACES OF LOVE	
Physical Development and Health	311	Choosing a Partner: Recognizing Mr. or Ms. Right	336
Physical Changes and Challenges	311	SEEKING A SPOUSE: IS LOVE THE ONLY THING THAT MATTERS? • FILTERING MODELS: SIFTING OUT A SPOUSE	
THE SENSES: SUBTLE SHIFTS • MOTOR FUNCTIONING • PHYSICAL DISABILITIES: COPING WITH PHYSICAL CHALLENGE		Cultural Dimensions Gay and Lesbian Relationships: Men with Men and Women with Women	338
Fitness, Diet, and Health	312	ATTACHMENT STYLES AND ROMANTIC RELATIONSHIPS: DO ADULT LOVING STYLES REFLECT ATTACHMENT IN INFANCY?	
PHYSICAL FITNESS • GOOD NUTRITION: NO SUCH THING AS A FREE LUNCH? • OBESITY • HEALTH		The Course of Relationships	339
Cultural Dimensions How Cultural Beliefs Influence Health and Health Care	314	Cohabitation, Marriage, and Other Relationship Choices: Sorting Out the Options of Early Adulthood	339
Stress and Coping: Dealing with Life's Challenges	315	MARRIAGE • WHAT MAKES MARRIAGE WORK? • EARLY MARITAL CONFLICT • STAYING SINGLE: I WANT TO BE ALONE	
The Origins and Consequences of Stress	315	Parenthood: Choosing to Have Children	342
Coping with Stress	317	FAMILY SIZE • DUAL-EARNER COUPLES • THE TRANSITION TO PARENTHOOD: TWO'S A COUPLE, THREE'S A CROWD? • GAY AND LESBIAN PARENTS	
Development in Your Life Coping with Stress	317	Work: Choosing and Embarking on a Career	345
Review, Check, and Apply	318	The Role of Work	345
Module 7.2 Cognitive Development in Early Adulthood	319	IDENTITY DURING YOUNG ADULTHOOD • WHY DO PEOPLE WORK? MORE THAN EARNING A LIVING	
Cognitive Development and Intelligence	319	Picking an Occupation: Choosing Life's Work	347
Intellectual Growth and Postformal Thought	319	GINZBERG'S CAREER CHOICE THEORY • HOLLAND'S PERSONALITY TYPE THEORY • GENDER AND CAREER CHOICES: WOMEN'S WORK	
From Research to Practice How Long Do Young Adult Brains Continue to Develop?	320	Development in Your Life Choosing a Career	348
POSTFORMAL THOUGHT • PERRY'S APPROACH TO POSTFORMAL THINKING • SCHAIK'S STAGES OF DEVELOPMENT • LIFE EVENTS AND COGNITIVE DEVELOPMENT • COMPARING THE THEORIES OF POSTFORMAL THOUGHT		Review, Check, and Apply	350
Intelligence: What Matters in Early Adulthood?	322	Chapter 7 Summary: Putting It All Together: Early Adulthood	352
PRACTICAL AND EMOTIONAL INTELLIGENCE • CREATIVITY: NOVEL THOUGHT		8 Middle Adulthood	353
College: Pursuing Higher Education	324	Module 8.1 Physical Development in Middle Adulthood	354
The Demographics of Higher Education: Who Attends College?	325	Physical Development and Sexuality	355
THE GENDER GAP IN COLLEGE ATTENDANCE • THE CHANGING COLLEGE STUDENT: NEVER TOO LATE TO GO TO COLLEGE?		Physical Transitions: The Gradual Change in the Body's Capabilities	355
The Effects of Gender Bias and Negative Stereotypes on College Performance	326	HEIGHT, WEIGHT, AND STRENGTH: THE BENCHMARKS OF CHANGE • THE SENSES: THE SIGHTS AND SOUNDS OF MIDDLE AGE	

Sexuality in Middle Adulthood: The True, the False, and the Controversial	358	Development in Your Life Dealing with Spousal and Intimate Partner Abuse	387
THE ONGOING SEXUALITY OF MIDDLE AGE • THE FEMALE CLIMACTERIC AND MENOPAUSE • THE DILEMMA OF HORMONE THERAPY: NO EASY ANSWER • THE PSYCHOLOGICAL CONSEQUENCES OF MENOPAUSE • THE MALE CLIMACTERIC		Work and Leisure	388
Health	361	Work in Middle Adulthood: The Good and the Bad	388
Wellness and Illness: The Ups and Downs of Middle Adulthood	361	WORK AND CAREERS: JOBS AT MIDLIFE • CHALLENGES OF WORK: ON-THE-JOB SATISFACTION • UNEMPLOYMENT: THE DASHING OF THE DREAM • SWITCHING—AND STARTING—CAREERS AT MIDLIFE	
Cultural Dimensions Individual Variation in Health: Socioeconomic Status and Gender Differences	363	Cultural Dimensions Immigrants on the Job: Making It in America	391
Heart Disease and Cancer: The Big Worries of Middle Adulthood	364	Leisure Time: Life Beyond Work	392
THE A'S AND B'S OF HEART DISEASE: HEALTH AND PERSONALITY • THE THREAT OF CANCER		Review, Check, and Apply	392
From Research to Practice Routine Mammograms: At What Age Should Women Start?	366	Chapter 8 Summary: Putting It All Together: Middle Adulthood	394
Review, Check, and Apply	367		
Module 8.2 Cognitive Development in Middle Adulthood	367	9 Late Adulthood	395
Intelligence and Memory	368	Module 9.1 Physical Development in Late Adulthood	397
Does Intelligence Decline in Adulthood?	368	Physical Development in Late Adulthood	397
THE DIFFICULTIES IN ANSWERING THE QUESTION • CRYSTALLIZED AND FLUID INTELLIGENCE • REFRAMING THE ISSUE: WHAT IS THE SOURCE OF COMPETENCE DURING MIDDLE ADULTHOOD? • THE DEVELOPMENT OF EXPERTISE: SEPARATING EXPERTS FROM NOVICES		Aging: Myth and Reality	397
How Does Aging Affect Memory?	371	THE DEMOGRAPHICS OF LATE ADULTHOOD • AGEISM: CONFRONTING THE STEREOTYPES OF LATE ADULTHOOD	
TYPES OF MEMORY • MEMORY SCHEMAS		Physical Transitions in Older People	400
Development in Your Life Effective Strategies for Remembering	372	OUTWARD SIGNS OF AGING • INTERNAL AGING • SLOWING REACTION TIME	
Review, Check, and Apply	373	The Senses: Sight, Sound, Taste, and Smell	401
Module 8.3 Social and Personality Development in Middle Adulthood	373	VISION • HEARING • TASTE AND SMELL	
Personality Development	374	The Impact of Aging on Health	403
Perspectives on Adult Personality Development	374	Health Problems and Wellness in Older People	404
ERIKSON'S STAGE OF GENERATIVITY VERSUS STAGNATION • BUILDING ON ERIKSON'S VIEWS: VAILLANT, GOULD, AND LEVINSON • THE MIDLIFE CRISIS: REALITY OR MYTH?		COMMON PHYSICAL DISORDERS • PSYCHOLOGICAL AND MENTAL DISORDERS • ALZHEIMER'S DISEASE • WELLNESS IN LATE ADULTHOOD: THE RELATIONSHIP BETWEEN AGING AND ILLNESS	
Stability Versus Change in Personality	377	Development in Your Life Caring for People with Alzheimer's Disease	407
Cultural Dimensions Middle Age: In Some Cultures It Doesn't Exist	377	SEXUALITY IN OLD AGE: USE IT OR LOSE IT	
STABILITY AND CHANGE IN THE "BIG FIVE" PERSONALITY TRAITS • HAPPINESS ACROSS THE LIFE SPAN		Approaches to Aging: Why Is Death Inevitable?	408
Relationships: Family in Middle Age	379	RECONCILING THE THEORIES OF AGING • LIFE EXPECTANCY: HOW LONG HAVE I GOT? • POSTPONING AGING: CAN SCIENTISTS FIND THE FOUNTAIN OF YOUTH?	
Marriage and Divorce	379	Cultural Dimensions Racial and Ethnic Differences in Life Expectancy	410
THE UPS AND DOWNS OF MARRIAGE • DIVORCE • REMARRIAGE		Review, Check, and Apply	411
Family Evolutions	382	Module 9.2 Cognitive Development in Late Adulthood	412
BOOMERANG CHILDREN: REFILLING THE EMPTY NEST • THE SANDWICH GENERATION: BETWEEN CHILDREN AND PARENTS • BECOMING A GRANDPARENT: WHO, ME?		Intelligence	412
Family Violence: The Hidden Epidemic	385	Cognitive Functioning in Older People	413
THE STAGES OF SPOUSAL ABUSE • THE CYCLE OF VIOLENCE • SPOUSAL ABUSE AND SOCIETY: THE CULTURAL ROOTS OF VIOLENCE		Recent Conclusions About the Nature of Intelligence in Late Adulthood	413
		Memory and Learning	414
		Memory	414
		AUTOBIOGRAPHICAL MEMORY: RECALLING THE DAYS OF OUR LIVES • EXPLAINING MEMORY CHANGES IN OLD AGE	
		Never Too Late to Learn	416
		From Research to Practice Can We Train the Brain? Interventions to Improve Cognitive Functioning	417
		Review, Check, and Apply	417

Module 9.3 Social and Personality Development in Late Adulthood	418	10 Death and Dying	440
Personality Development and Successful Aging	419	Module 10.1 Death and Dying Across the Life Span	441
Continuity and Change in Personality During Late Adulthood	419	Understanding Death	442
EGO INTEGRITY VERSUS DESPAIR: ERIKSON'S FINAL STAGE • PECK'S DEVELOPMENTAL TASKS • LEVINSON'S FINAL SEASON: THE WINTER OF LIFE • COPING WITH AGING: NEUGARTEN'S STUDY • LIFE REVIEW AND REMINISCENCE: THE COMMON THEME OF PERSONALITY DEVELOPMENT		Defining Death: When Does Life End?	442
Age Stratification Approaches to Late Adulthood	422	Death Across the Life Span: Causes and Reactions	442
Cultural Dimensions How Culture Shapes the Way We Treat People in Late Adulthood	422	DEATH IN INFANCY AND CHILDHOOD • CHILDHOOD CONCEPTIONS OF DEATH • DEATH IN ADOLESCENCE • DEATH IN YOUNG ADULTHOOD • DEATH IN MIDDLE ADULTHOOD • DEATH IN LATE ADULTHOOD	
Does Age Bring Wisdom?	423	Cultural Dimensions Differing Conceptions of Death	446
Successful Aging: What Is the Secret?		Death Education: Preparing for the Inevitable?	446
DISENGAGEMENT THEORY: GRADUAL RETREAT • ACTIVITY THEORY: CONTINUED INVOLVEMENT • CONTINUITY THEORY: A COMPROMISE POSITION • SELECTIVE OPTIMIZATION WITH COMPENSATION: A GENERAL MODEL OF SUCCESSFUL AGING		Review, Check, and Apply	447
The Daily Life of Late Adulthood	426	Module 10.2 Confronting Death	448
Living Arrangements: The Places and Spaces of Their Lives	426	Understanding the Process of Dying	448
LIVING AT HOME • SPECIALIZED LIVING ENVIRONMENTS • INSTITUTIONALISM AND LEARNED HELPLESSNESS		Steps Toward Death: Kübler-Ross's Theory	448
Finances, Work, and Retirement	428	DENIAL • ANGER • BARGAINING • DEPRESSION • ACCEPTANCE • EVALUATING KÜBLER-ROSS'S THEORY • ALTERNATIVES TO KÜBLER-ROSS'S THEORY	
THE ECONOMICS OF LATE ADULTHOOD • WORK AND RETIREMENT IN LATE ADULTHOOD		Choosing the Nature of Death	451
Development in Your Life Planning for—and Living—a Good Retirement	431	DNRS • LIVING WILLS • EUTHANASIA AND ASSISTED SUICIDE	
Relationships: Old and New	431	Where to Die: Easing the Final Passage	453
Marriage in the Later Years: Together, Then Alone	431	Review, Check, and Apply	454
DIVORCE • DEALING WITH RETIREMENT: TOO MUCH TOGETHERNESS? • CARING FOR AN AGING SPOUSE OR PARTNER • THE DEATH OF A SPOUSE OR PARTNER		Module 10.3 Grief and Bereavement	455
Friends and Family in Late Adulthood	434	Death: Effects on Survivors	455
FRIENDSHIP: WHY FRIENDS MATTER IN LATE ADULTHOOD • FAMILY RELATIONSHIPS: THE TIES THAT BIND		Saying Farewell: Final Rites and Mourning	456
Elder Abuse: Relationships Gone Wrong	436	Bereavement and Grief	457
Review, Check, and Apply	437	From Research to Practice Moving On:	
Chapter 9 Summary: Putting It All Together: Late Adulthood	439	Surviving the Loss of a Long-Time Spouse	457
		DIFFERENTIATING UNHEALTHY GRIEF FROM NORMAL GRIEF • THE CONSEQUENCES OF GRIEF AND BEREAVEMENT	
		Development in Your Life Helping a Child Cope with Grief	460
		Review, Check, and Apply	460
		Chapter 10 Summary: Putting It All Together: Death and Dying	461
		Glossary	G-1
		References	R-1
		Name Index	NI-1
		Subject Index	SI-1
		Answers to Check Yourself Questions	A-1

Preface

To the Student

Welcome to the field of lifespan development! It's a discipline that's about you, about your family and those who came before you, and about those who may follow in your footsteps. It's about your genetic heritage, and it's about the world in which you were raised.

Lifespan development is a field that will speak to you in a personal way. It covers the range of human existence from its beginnings at conception to its inevitable ending at death. It is a discipline that deals with ideas and concepts and theories, but one that above all has at its heart people—our fathers and mothers, our friends and acquaintances, and our very selves.

But before we jump into the world of lifespan development, let's spend a little time getting to know this book and the way it presents the material. Knowing how the book is constructed will pay off in big ways.

Getting to Know the Book

You've probably already read a fair number of textbooks over the course of your college career. This one is different.

Why? Because it's written from your perspective as a student. Every word, sentence, paragraph, and feature in this book is included because it's meant to explain the field of lifespan development in a way that excites you, engages you with the content, and facilitates the study of the material. And by doing that, it maximizes your chances for not only learning the material and getting a good grade in your class, but also applying the material in a way that will improve your life.

The organization of the book is based on what psychologists know about how students study most effectively. The text is divided into short modules, nestled within chapters, with each module having several clearly demarcated subsections. By focusing your study in short sections, you're much more likely to master the material.

Similarly, the material is organized into *learning objectives*, abbreviated as *LO*. At the start of every subsection, you'll find them in the form of statements. It makes sense to pay particular attention to the learning objectives because they indicate the material that instructors most want you to learn and that they use to develop test questions. The learning objectives are also listed at the beginning of each chapter.

The book also has a way of indicating which terms are most critical to your understanding of lifespan development. Key terms and concepts are printed in **boldface type**, and are defined in the margins. Less-critical terms and

concepts are printed in *italics* and defined within the paragraph where they first appear, but not in the margin.

To further help you study, modules end with a "Review, Check, and Apply" section. The "Review" section includes a summary of the material in the module, organized by learning objective. Each module also includes four "Check Yourself" questions, which require that you recall and understand the material to answer correctly. Finally, there's a question that requires you to apply the material in the chapter to some real-world issue. By answering the "Applying Lifespan Development" question, you're demonstrating a higher-order understanding related to critical thinking.

You'll also find several recurring features in every chapter. There are opening vignettes designed to illustrate how lifespan development is relevant to everyday life. There are boxes, called "From Research to Practice," which include recent research that is applied to current social issues, and "Cultural Dimensions" sections that highlight multicultural issues related to lifespan development.

Ever wish you could apply the theoretical material you're reading about in a textbook to your own life? The section called "Development in Your Life" offers a variety of tips and guidelines, based on the chapter's theme, ranging from childrearing tips to choosing a career and planning your retirement. By applying these to your life, you'll learn the diversity of what the field of lifespan development has to offer.

Finally, there are several features illustrating how the material is relevant from the perspectives of people in different roles and professions, including parents, educators, healthcare providers, and social workers. "From the Perspective of ..." asks you questions designed to help you think critically about how lifespan development applies to someone working in a specific field, and "Putting It All Together"—a summary at the end of each chapter—will help you integrate the material in the modules and learn how it applies across a variety of dimensions.

A Last Word ...

I wrote this book for you. Not for your instructor, not for my colleagues, and not to see it sitting on my own bookshelf. I wrote this book as an opportunity to extend what I do in my own classes at the University of Massachusetts Amherst, and to reach a wider, and more diverse, set of students. For me, there's nothing more exciting as a college professor than to share my teaching and knowledge with as many students as possible.

I hope this book grabs your interest in lifespan development and shows you how it can apply to your own life and

improve it. Let me know if it does, or anything else you'd like to convey to me. I'd love to hear from you, and you can easily reach me at feldman@chancellor.umass.edu. In the meantime, enjoy your introduction to lifespan development.

To the Instructor

I've never met an instructor of a lifespan development course who didn't feel that he or she was fortunate to teach the course. The subject matter is inherently fascinating, and there is a wealth of information to convey that is at once intriguing and practical. Students come to the course with anticipation, motivated to learn about a topic that, at base, is about their own lives and the lives of every other human being.

At the same time, the course presents unique challenges. For one thing, the breadth of lifespan development is so vast that it is difficult to cover the entire field within the confines of a traditional college term. In addition, many instructors find traditional lifespan development texts too long. Students are concerned about the length of the texts and have trouble completing the entire book. As a result, instructors are often reluctant to assign the complete text and are forced to drop material, often arbitrarily.

Finally, instructors often wish to incorporate into their classes computer-based electronic media that promote understanding of key concepts and take advantage of students' capabilities using electronic media. Yet traditional lifespan development textbooks do little to integrate the electronic media with the book. Consequently, in most courses, the book and accompanying electronic media stand largely in isolation to one another. This lack of integration diminishes the potential impact of both traditional and electronic media and the advantages that an integration of the two could produce in terms of helping students engage with and learn the subject matter.

Discovering the Life Span, Fifth Edition, directly addresses these challenges. The book, which is based on the highly popular *Development Across the Life Span*, is some 25 percent shorter than traditional lifespan books. At the same time, it maintains the student friendliness that has been the hallmark of the original. It is rich in examples and illustrates the applications that can be derived from the research and theory of lifespan developmentalists.

The book uses a modular approach to optimize student learning. Each chapter is divided into three modules, and in turn each module is divided into several smaller sections. Consequently, rather than facing long, potentially daunting chapters, students encounter material that is divided into smaller, more manageable chunks. Of course, presenting material in small chunks represents a structure that psychological research long ago found to be optimum for promoting learning.

The modular approach has another advantage: It allows instructors to customize instruction by assigning only those modules that fit their course. Each of the book's chapters focuses on a particular period of the life span, and within each chapter separate modules address the three main conceptual approaches to the period: physical development, cognitive development, and social and personality development. Because of the flexibility of this structure, instructors who wish to highlight a particular theoretical or topical approach to lifespan development can do so easily.

Finally, *Discovering the Life Span, Fifth Edition*, provides complete integration between the book and a huge array of media interactives and assessments in *Revel*, comprising videos, quizzes, and literally hundreds of activities that extend the text and make concepts come alive.

An Introduction to *Discovering the Life Span, Fifth Edition*

Discovering the Life Span, Fifth Edition—like its predecessor—provides a broad overview of the field of human development. It covers the entire range of the human life, from the moment of conception through death. The text furnishes a broad, comprehensive introduction to the field, covering basic theories and research findings, as well as highlighting current applications outside the laboratory. It covers the life span chronologically, encompassing the prenatal period, infancy and toddlerhood, the preschool years, middle childhood, adolescence, early and middle adulthood, and late adulthood. Within these periods, it focuses on physical, cognitive, and social and personality development.

In a unique departure from traditional lifespan development texts, each chapter integrates the physical, cognitive, and social and personality domains within each chronological period. Chapters begin with a compelling story about an individual representing the age period covered by the chapter, and the chapter ends by refocusing on that individual and integrating the three domains.

The book also blends and integrates theory, research, and applications, focusing on the breadth of human development. Furthermore, rather than attempting to provide a detailed historical record of the field, it focuses on the here and now, drawing on the past where appropriate, but with a view toward delineating the field as it now stands and the directions toward which it is evolving. Similarly, while providing descriptions of classic studies, the emphasis is more on current research findings and trends.

The book is designed to be user friendly. Written in a direct, conversational voice, it replicates as much as possible a dialogue between author and student. The text is meant to be understood and mastered on its own by students of every level of interest and motivation. To that end,

it includes a variety of pedagogical features that promote mastery of the material and encourage critical thinking. These features include:

- **CHAPTER-OPENING PROLOGUES.** Each of the chapters starts with an attention-grabbing account of an individual who is at the developmental stage covered by the chapter. The material in the prologue sets the stage for the chapter, and the material is addressed in the end of the chapter when the physical, cognitive, and social and personality aspects are integrated.
- **MODULE-OPENING VIGNETTE.** Modules (which are nestled within chapters) begin with short vignettes, describing an individual or situation that is relevant to the basic developmental issues being addressed in the module.
- **LEARNING OBJECTIVES.** Every subsection begins with a learning objective, clearly specifying what students are expected to master after reading and studying the material. Learning objectives are listed at the beginning of each chapter.
- **FROM RESEARCH TO PRACTICE.** Each chapter includes a box that describes current developmental research or research issues, applied to everyday problems. Most of these boxes are new to the fifth edition.
- **CULTURAL DIMENSIONS.** Every chapter includes “Cultural Dimensions” sections incorporated into the text. These sections highlight issues relevant to today’s multicultural society. Examples of these sections include discussions about preschools around the world, gay and lesbian relationships, the marketing of cigarettes to the less advantaged, and race, gender, and ethnic differences in life expectancy.
- **DEVELOPMENT IN YOUR LIFE.** Every chapter includes information on specific uses that can be derived from research conducted by developmental investigators. For instance, the text provides concrete information on how to encourage children to become more physically active, how to help troubled adolescents who might be contemplating suicide, and on planning and living a good retirement. In previous editions, this feature was titled “Becoming an Informed Consumer of Development.”
- **REVIEW, CHECK, AND APPLY SECTIONS.** At the end of each module are short recaps of the chapters’ main points, a series of questions on the chapter content, and a question oriented to apply the chapter content to the real world, keyed to the learning objectives.
- **“FROM THE PERSPECTIVE OF...” QUESTIONS.** Students will encounter frequent questions throughout

the text designed to show the applicability of the material to a variety of professions, including education, nursing, social work, and healthcare.

- **THINKING ABOUT THE DATA.** Every chapter includes a “Thinking About the Data” figure, which invites students to apply critical thinking to a graph or diagram.
- **RUNNING GLOSSARY.** Key terms are defined in the margins of the page on which the term is presented.
- **END-OF-CHAPTER INTEGRATIVE MATERIAL.** At the end of each chapter, the chapter-opening prologue is recapped and addressed from the three domains of physical, cognitive, and social and personality development. In addition, questions address the prologue from the perspective of people such as parents, professional caregivers, nurses, and educators.

What’s New in the Fifth Edition?

The fifth edition of *Discovering the Life Span* has been extensively revised in response to the comments of dozens of reviewers. Among the major changes are the following:

Additions of New and Updated Material. The revision incorporates a significant amount of new and updated information. For instance, advances in areas such as behavioral genetics, brain development, evolutionary perspectives, and cross-cultural approaches to development receive expanded and new coverage. Overall, hundreds of new citations have been added, with most of those from articles and books published in the last few years.

The fifth edition also includes the following improvements:

- **THEORETICAL PERSPECTIVES.** Each chapter includes a look at a topic through the lenses of various theoretical perspectives. For example, Chapter 1 discusses how various theorists would study the Ruiz family, profiled in the chapter opener.
- **STRONGER EMPHASIS ON CULTURE.** More so than in previous editions, *Discovering the Life Span*, Fifth Edition emphasizes the impact of culture on development.
- **REDESIGNED CHAPTER SUMMARIES.** “Putting It All Together” chapter summaries have been redesigned to more closely link to chapter content.
- **CHAPTER-OPENING PHOTO.** Every chapter opens with a photo representing the content to follow and tying into the Summary vignette.

New topics were added to every chapter. The following sample of new and revised topics featured in this edition provides a good indication of the currency of the revision:

Chapter 1: Introduction

- Revised prologue on Louise Brown and Elizabeth Carr, both born by *in vitro* fertilization
- Revised “perspective” prompt on cohort membership, emphasizing the cell phone generation
- Revised material on gender, culture, ethnicity, and race, including:
 - How roles played by men and women vary across cultures
 - Revised *Cultural Dimensions* box “How Culture, Ethnicity, and Race Influence Development” discusses cultural, ethnic, racial, socioeconomic, and gender considerations in the study of development
- Revised discussion of critical and sensitive periods
- Streamlined coverage of Freud’s psychoanalytic perspective
- New examples in assessment of behavioral perspective
- New section on assessing cognitive neuroscience approaches
- New Figure 1-1 on brain differences in a person with autism
- Additional material on Vygotsky and scaffolding
- Theoretical perspectives: Discussion of how various theorists would study the Ruiz family, profiled in the chapter opener
- Updated Figure 1-5 on longitudinal vs. cross-sectional research
- New example of application of theories
- New Figure 1-2 on scientific method
- Additional coverage of ethnographic research and challenges
- Additional coverage of the importance of replication in psychological experiments
- New replication crisis discussion
- Revised *From Research to Practice* box on using lifespan development research for public policy
- Expanded meta-analysis discussion
- New coverage of informed consent and vulnerable populations

Chapter 2: The Start of Life

- New prologue on genetic testing
- New Figure 2-2 showing rise in number of triplet and higher-order births
- New *From Research to Practice* box on transgenerational epigenetic inheritance
- Updated Table 2-1 on the genetic basis of various disorders
- Updated Table 2-2 on fetal development monitoring techniques

- Updated Table 2-3 on DNA-based genetic tests
- Updated abortion statistics
- Marijuana use during pregnancy
- Opioid use during pregnancy
- Cultural myths of pregnancy
- New guidelines on drugs during delivery from the American College of Obstetricians and Gynecologists
- Importance of touch in newborns
- New research on immediate mother-child bonding
- Updated statistics on length of hospital stay
- New data on rates of infant mortality in the United States by race, including new Figure 2-17
- New Figure 2-14 on worldwide rates of infant mortality
- New Table 2-4 on risk factors for low-birthweight preterm infants
- New estimates of cost of caring for premature infants
- New material on risk factors for premature births
- Family and Medical Leave Act (FMLA) update
- Additional material on postpartum depression
- Updated statistics on IVF infants
- New coverage of circumcision rates

Chapter 3: Infancy

- Statistics on shaken baby syndrome, with new Figure 3-5 showing damage to the brain of a shaken baby
- Causes of cultural differences in infant sleep patterns
- Rates of poverty and hunger in the United States and worldwide
- Clarification of timing of breastfeeding and introduction of solid foods
- Change in key term from **scheme** to **schema**
- New *From Research to Practice* box on why formal education is lost on infants
- Theoretical perspectives: Comparing application of Piagetian and information processing theories
- Updated statistics on single-parent and no-parent families
- Updated statistics on teen pregnancy
- American Academy of Pediatrics guidelines on infant sleep location
- Mothers’ sleep difficulties
- Efficacy of strategies to increase infant intelligence
- Suggestion to teach cause-and-effect in infants
- Newer critiques of Chomsky’s nativist approach to language learning
- Imitative vocalization of infants
- Average size of families—changes

Chapter 4: The Preschool Years

- New opening vignette
- New definition of obesity in terms of BMI
- New statistics on obesity
- Obesity and overweight children in developing countries
- “Just-right phenomenon” eating rituals in children
- Updated statistics on parents’ views of children’s health
- Updated statistics on early childhood education
- Long-term benefits of preschool education
- Explaining the complementary nature of alternate theoretical perspectives
- Additional comparison of differing theoretical approaches
- Transgender preschoolers’ challenges
- Mental health advantages of androgyny
- More symptoms of autism spectrum disorder
- New statistics of family life demographics
- Success of immigrant children despite different parenting styles
- New figure on child abuse
- Additional signs of child abuse
- Revised discussion of screen time
- Video deficit hypothesis
- Revised end-of-chapter summary to reflect new chapter opener

Chapter 5: Middle Childhood

- Revised obesity statistics
- New Figure 5-1 on obesity rates in childhood
- Obesity demographics
- Risk factors in asthma
- Prevalence of asthma
- Demographic differences in asthma
- Updated material on cyber-safety
- Prevalence of learning disabilities
- Theoretical perspectives: Explanatory theories of learning disabilities
- Incidence of ADHD
- New Figure 5-5 on bilingualism rates in the United States
- Cognitive advantages of bilingualism
- Revised section with new support for code-based reading instruction
- New edition of WISC-V
- Individuals with Disabilities Education Act (IDEA)
- Categories of bullying
- One-child policy in China and academic performance

- Updated material on family demographics
- Multigenerational families
- Self-care laws
- Free-range parenting

Chapter 6: Adolescence

- BMI definition of obesity
- Updated information on males with anorexia
- *From Research to Practice* box on brain development in adolescence
- Updated statistics on marijuana use and opioid abuse
- Figure 6-4 on marijuana use among teens
- Updated statistics on binge drinking and alcohol use among teens and its effect on the brain
- New Figure 6-5 on binge drinking
- Updated coverage of e-cigarettes
- New statistics on grade inflation
- New Figure 6-6 on child care choices
- New Figure 6-8 on how teens prefer to communicate with friends
- New statistics on social media use and video games
- Emerging adulthood
- Adolescent anxiety
- New statistics on suicide among adolescents
- New Figure 6-9 on behavioral problems of teens in terms of time spent with parents
- New *From Research to Practice* box on social comparison, self-esteem, and social media
- Cross-race friendships
- Transgender and gender-fluid persons
- New Figure 6-12 on teen pregnancy

Chapter 7: Early Adulthood

- New learning objective relating to emerging adulthood
- Brain development in early adulthood
- New recommendations for physical fitness
- New Figure 7-1 on connection between fitness and longevity
- New Figure 7-2 on obesity rates in the United States
- Updated statistics on obesity
- New Figure 7-3 on obesity rates worldwide
- More on cross-cultural differences in health beliefs
- Using mindfulness to reduce stress
- New section comparing theories of post-formal thinking in adulthood
- Additional creativity peaking examples
- Decline in flexibility in thinking relating to creativity

- Updated statistics on college attendance
- New Figure 7-6 on diversity increases in college attendance
- New Figure 7-7 on increase in students reporting problems with anxiety, depression, and relationships
- New statistics on support of gay marriage
- Mother's attachment style and parenting of infants
- New statistics on delay of marriage
- New Figure 7-9 on rates of cohabitation
- New Figure 7-10 on median age at first marriage
- New divorce statistics
- New fertility rate statistics
- Millennial generation views of work
- New material on emerging adulthood
- New Figure 7-14 on the gender gap in wages

Chapter 8: Middle Adulthood

- SES and health
- Cause of death statistics
- New data on hormone replacement therapy
- New Figure 8-5 on incidence of breast cancer
- Routine mammogram controversy
- Normative crises theories
- Life events theories
- Application of life events theories
- Updated divorce statistics
- Updated causes for divorce
- Remarriage failure statistics
- Stress from children returning compared to leaving during middle adulthood
- Rise in multigenerational families
- New statistics on life expectancy
- Update on intimate partner violence
- Honor killings and spousal abuse
- Revised leisure time statistics
- Burnout on the job
- Suicide and job loss

Chapter 9: Late Adulthood

- New *From Research to Practice* box on cognitive skills training in late adulthood
- New Figure 9-1 on growing size of the late adulthood population
- New data on leading causes of death in elderly people
- New data on Alzheimer rates
- New Figure 9-3, data on vehicular crashes involving older adults vs. teens

- Lengthening telomeres
- New drug therapies for extending life
- New Figure 9-6 on longer life spans
- New Figure 9-10 on technology adoption in late adulthood
- Socioemotional selectivity theory
- Cost of nursing home care
- New Figure 9-12 on living arrangements in late adulthood
- New Figure 9-13 on perceived benefits of growing older

Chapter 10: Death and Dying

- New prologue on a good death
- Theoretical perspectives: Alternative theories on dying to that of Kübler-Ross
- Four-component theory of grieving
- New *From Research to Practice* box on grief after spouse death
- Professional mourners in China
- Displays of grief in Egypt
- Additional ways of helping children deal with grief
- New statistics on assisted suicides and jurisdictions
- Treatment of dying across cultures
- Updated statistics on infant mortality in the United States and other countries
- New Figure 10-4 on predictions of life span versus reality
- Discussion of crisis intervention used for children who survived the Sandy Hook school shooting
- New Check Yourself question in module 10.3
- Revised Summary

A Final Note

I am excited about this new edition of *Discovering the Life Span*. I believe its length, structure, and media and text integration will help students learn the material in a highly effective way. Just as important, I hope it will nurture an interest in the field that will last a lifetime.

Teaching and Learning Resources

Discovering the Life Span is accompanied by a superb set of teaching and learning materials.

Revel™

Revel is an interactive learning environment that deeply engages students and prepares them for class. Media and assessment integrated directly within the authors' narrative lets students read, explore interactive content, and practice in one continuous learning path. Thanks to the dynamic

reading experience in Revel, students come to class prepared to discuss, apply, and learn from instructors and from each other.

Learn more about Revel

www.pearson.com/revel

The fifth edition includes integrated videos and media content throughout, allowing students to explore topics more deeply at the point of relevancy. Revel makes the content come alive as students respond to “Myth or Truth” and “Fun Facts and a Lie” interactives. Each chapter also includes at least one “Trending Topic” feature, which explores cutting-edge research or current events.

Highly engaging interactives encourage student participation. Interactive scenarios invite students into “choose your own path”-type activities. Other interactives lead them through how a health-care professional, counselor, teacher, or parent might react to a specific developmental situation or solve a problem. Students can also explore interactive figures using drag-and-drop and predictive graphing tools.

Each chapter includes a *Thinking About the Data* prompt, which encourages the student to think about what is behind the data they see in graphs and tables using a data-driven Social Explorer activity in Revel.

Finally, a set of carefully curated videos builds on text content, exploring developmental psychology from a variety of perspectives, including a deeper look at diversity and the latest in neuroscience.

Revel also offers the ability for students to assess their content mastery by taking multiple-choice quizzes that offer instant feedback and by participating in a variety of writing assignments, such as peer-reviewed questions and autograded assignments.

MyVirtualLife integration enables students to apply developmental concepts in a simulated environment within their Revel™ course. MyVirtualLife is an interactive simulation that allows students to parent a child from birth to age 18, making decisions on the child’s behalf. Once the virtual child turns 18, the student user’s perspective flips for the second half of the program, which enables students to live a simulated life and see the impact of their first-person decisions over the course of a lifetime.

Print and Media Supplements

- **Instructor’s Resource Manual (ISBN: 9780135871904).** Designed to make your lectures more effective and save you preparation time, this extensive resource gathers together the most effective activities and strategies for teaching your course. The *Instructor’s Resource Manual* includes learning objectives, key terms and concepts, self-contained lecture suggestions, and class activities for each chapter. Available for download via the Pearson Instructor’s Resource Center (www.pearsonhighered.com).
- **PowerPoint Lecture Slides (ISBN: 9780135872222).** The PowerPoints provide an active format for presenting concepts from each chapter and feature prominent figures and tables from the text. The PowerPoint Lecture Slides are available for download via the Pearson Instructor’s Resource Center (www.pearsonhighered.com).
- **Video Enhanced Lecture PowerPoint Slides (ISBN: 9780135872253).** The lecture PowerPoint slides have been embedded with video, enabling instructors to show videos within the context of their lecture. No Internet connection is required to play videos. Available for download on the Instructor’s Resource Center (www.pearsonhighered.com).
- **PowerPoint Slides for Photos, Figures, and Tables (ISBN: 9780135871881).** These slides contain only the photos, figures, and line art from the textbook. Available for download on the Instructor’s Resource Center (www.pearsonhighered.com).
- **Test Bank (ISBN: 9780135871843).** For the fifth edition, each question was checked to ensure that the correct answer was marked and the page reference was accurate. The test bank contains multiple-choice, true/false, and essay questions, each referenced to the relevant page in the book and correlated to chapter learning objectives. The test bank features the identification of each question as factual, conceptual, or applied and also makes use of Bloom’s Taxonomy. Finally, each item is also identified in terms of difficulty level to allow professors to customize their tests and ensure a balance of question types. Each chapter of the test item file begins with the Total Assessment Guide: an easy to reference grid that makes creating tests easier by organizing the test questions by text section, question type, and whether it is factual, conceptual, or applied. The Test Bank is available for download via the Pearson Instructor’s Resource Center (www.pearsonhighered.com).
- **MyTest (ISBN: 9780135872178).** The test bank comes with the Pearson MyTest, a powerful assessment generation program that helps instructors easily create and print quizzes and exams. Questions and tests can be authored online, allowing instructors ultimate flexibility and the ability to efficiently manage assessments anytime, anywhere. For more information, go to www.PearsonMyTest.com.
- **Pearson Teaching Films Lifespan Development Video (ISBN: 0205656021).** This video engages students and brings to life a wide range of topics spanning prenatal through the end of the life span. International videos shot on location allow students to observe similarities and differences in human development across various cultures.

- **Supplementary Texts.** Contact your Pearson representative to package any of these supplementary texts with *Discovering the Life Span*, Fifth Edition.
- **Current Directions in Developmental Psychology (ISBN: 0205597505).** Readings from the American Psychological Society. This exciting reader includes more than 20 articles that have been carefully selected for the undergraduate audience, and taken from the accessible *Current Directions in Psychological Science* journal. These timely, cutting-edge articles allow instructors to bring their students a real-world perspective about today's most current and pressing issues in psychology. The journal is discounted when packaged with this text for college adoptions.
- **Twenty Studies That Revolutionized Child Psychology by Wallace E. Dixon Jr. (ISBN: 0130415723).** Presenting the seminal research studies that have shaped modern developmental psychology, this brief text provides an overview of the environment that gave rise to each study, its experimental design, its findings, and its impact on current thinking in the discipline.
- **Human Development in Multicultural Contexts: A Book of Readings (ISBN: 0130195235).** Written by Michele A. Paludi, this compilation of readings highlights cultural influences in developmental psychology.
- **The Psychology Major: Careers and Strategies for Success (ISBN: 0205684688).** Written by Eric Landrum (Idaho State University), Stephen Davis (Emporia State University), and Terri Landrum (Idaho State University), this 160-page paperback provides valuable information on career options available to psychology majors, tips for improving academic performance, and a guide to the APA style of research reporting.

Acknowledgments

I am grateful to the following reviewers who provided a wealth of comments, constructive criticism, and encouragement:

Lola Aagaard, *Morehead State University*
 Glen Adams, *Harding University*
 Sharron Adams, *Wesleyan College*
 Carolyn Adams-Price, *Mississippi State University*
 Leslie Adams Lariviere, *Assumption College*
 Judi Addelston, *Valencia Community College*
 Bill Anderson, *Illinois State University*
 Carrie Andreoletti, *Central Connecticut State University*
 Harold Andrews, *Miami Dade College–Wolfson*
 Ivan Applebaum, *Valencia Community College*

Sally Archer, *College of New Jersey*
 Janet Arndt, *Gordon College*
 Christine Bachman, *University of Houston–Downtown*
 Harriet Bachner, *Pittsburg State University*
 Nannette Bagstad, *Mayville State University*
 Jolly Bailey, *Delaware Technical Community College*
 Mary Ballard, *Appalachian State University*
 Michelle Bannoura, *Hudson Valley Community College*
 Daniel Barajas, *Community College of Denver*
 Ted Barker, *Okaloosa-Walton College*
 Catherine Barnard, *Kalamazoo Valley Community College*
 Gena Barnhill, *Lynchburg College*
 Sue Barrientos, *Butler Community College*
 Sandra Barrueco, *The Catholic University of America*
 Carolyn Barry, *Loyola College in Maryland*
 Chris Barry, *University of Southern Mississippi*
 Robin Bartlett, *Northern Kentucky University*
 Shirley Bass-Wright, *St. Philip's College*
 Kellie Bassell, *Palm Beach Community College*
 Sherry Black, *Western Nevada College*
 Bette Beane, *University of North Carolina at Greensboro*
 Heidi Beattie, *Troy University*
 Dan Bellack, *Trident Technical College*
 Amy Bender, *University of Milwaukee*
 Marshelle Bergstrom, *University of Wisconsin–Oshkosh*
 Doreen Berman, *Queens College*
 Debra Berrett, *Solano Community College*
 Irene Bersola-Nguyen, *Sacramento State University*
 Wendy Bianchini, *Montana State University*
 John Bicknell, *Temple College*
 Robert Birkey, *Goshen College*
 Carol Bishop, *Solano Community College*
 Sherry Black, *Western Nevada College*
 Angela Blankenship, *Nash Community College*
 Cheryl Bluestone, *Queensborough Community (CUNY)*
 Judy Blumenthal, *Montgomery College*
 Tracie Blumentritt, *University of Wisconsin–La Crosse*
 Kathy Bobula, *Clark College*
 Denise Arn Bodman, *Arizona State University*
 Kathleen Bonnelle, *Lansing Community College*
 Janet Boseovski, *The University of North Carolina at Greensboro*
 Teri Bourdeau, *University of Tulsa*
 Sarah Boysen, *Ohio State University*
 Nicole Bragg, *Mt. Hood Community College*
 Gregory Braswell, *Illinois State University*
 Judith Breen, *College of DuPage*
 Alaina Brenick, *University of Maryland*
 Jennifer Brennom, *Kirkwood Community College*
 Barbara Briscoe, *Kapiolani Community College*
 Caralee Bromme, *San Joaquin Delta Community College*
 Betty Cecile Brookover, *Xavier University of Louisiana*
 Veda Brown, *Prairie View A&M University*

- Janine Buckner, *Seton Hall University*
 Sharon Burson, *Temple College*
 Cathy Bush, *Carson-Newman College*
 Jean Cahoon, *Pitt Community College*
 Cheryl Camenzuli, *Molloy College*
 Angela Campbell, *Harrisburg Area Community College*
 Debb Campbell, *College of the Sequoias*
 Lillian Campbell, *Humber College*
 Diane Caulfield, *Honolulu Community College*
 Rick Caulfield, *University of Hawaii at Manoa*
 Lisa Caya, *University of Wisconsin–La Crosse*
 Laura Chapin, *Colorado State University*
 Jing Chen, *Grand Valley State University*
 John Childers, *East Carolina University*
 Saundra Ciccarelli, *Gulf Coast Community College*
 Diana Ciesko, *Valencia Community College*
 Cherie Clark, *Queens University of Charlotte*
 Wanda Clark, *South Plains College*
 J. B. Clement, *Daytona College*
 Kimberly Cobb, *Edgecombe Community College*
 Margaret Coberly, *University of Hawaii–Windward*
 Lawrence Cohn, *University of Texas at El Paso*
 Barbara Connolly, *University of Tennessee Health Sciences Center*
 Deborah Copeland, *Palm Beach Community College*
 Kristi Cordell-McNulty, *Angelo State University*
 Pam Costa, *Tacoma Community College*
 Ellen Cotter, *Georgia Southwestern State University*
 Trina Cowan, *Northwest Vista College*
 Jodi Crane, *Lindsey Wilson College*
 Pat Crane, *Santa Ana College*
 Amanda Creel, *Sowela Technical Community College*
 Jeanne Cremeans, *Hillsborough Community College*
 Don Crews, *Southwest Georgia Technical College*
 Geraldine Curley, *Bunker Hill Community College*
 Gregory Cutler, *Bay de Noc Community College*
 Chris Daddis, *Ohio State University at Marion*
 Anne Dailey, *Community College of Allegheny County*
 Billy Daley, *Fort Hays State University*
 Dianne Daniels, *University of North Carolina–Charlotte*
 Karen Davis, *Southwest Georgia Technical College*
 Minca Davis Brantley, *Miami Dade College*
 Dora Davison, *Southern State Community College*
 Paul Dawson, *Weber State University*
 Barbara DeFilippo, *Lansing Community College*
 Tara Dekkers, *Northwestern College*
 J. DeSimone, *William Paterson University*
 Michael Devoley, *Montgomery College*
 David Devonis, *Graceland University*
 Ginger Dickson, *University of Texas at El Paso*
 Trina Diehl, *Northwest Vista College*
 Darryl Dietrich, *The College of St. Scholastica*
 Jennie Dilworth, *Georgia Southern University*
 Stephanie Ding, *Del Mar College*
 Betsy Diver, *Lake Superior College*
 Delores Doench, *Southwestern Community College*
 Margaret Dombrowski, *Harrisburg Area Community College–Lancaster*
 Heather Dore, *Florida Community College at Jacksonville*
 Jackie Driskill, *Texas Tech University*
 Victor Duarte, *North Idaho College*
 Susan Dubitsky, *Florida International University*
 Shelley Dubkin-Lee, *Oregon State University*
 Beryl Dunsmoir, *Concordia University at Austin*
 Paula Dupuy, *University of Toledo*
 Kathleen Dwinnells, *Kent State University–Trumbull Campus*
 Darlene Earley-Hereford, *Southern Union State Community College*
 Y. van Ecke, *College of Marin*
 David Edgerly, *Quincy University*
 Jean Egan, *Asnuntuck Community College*
 Trish Ellerson, *Miami University*
 Kelley Eltzroth, *Mid-Michigan Community College*
 Laurel End, *Mount Mary College*
 Dale Epstein, *University of Maryland*
 Diana Espinoza, *Laredo Community College*
 Melissa Essman, *California State University, Fullerton*
 Deborah Stipp, *Ivy Tech Community College*
 Jenni Fauchier, *Metropolitan Community College*
 Nancy Feehan, *University of San Francisco*
 Jef Feldman, *Los Angeles Pierce College*
 Pamela Fergus, *MCTC and IHCC*
 Ric Ferraro, *University of North Dakota*
 Donna Fletcher, *Florida State University*
 Christine Floether, *Centenary College*
 June Foley, *Clinton Community College*
 Jeanene Ford, *Holmes Community College*
 Lee Fournet, *Central Arizona College*
 Jody Fournier, *Capital University*
 Tony Fowler, *Florence-Darlington Technical College*
 James Francis, *San Jacinto College*
 Megan Fulcher, *Washington and Lee University*
 Inoke Funaki, *Brigham Young University–Hawaii*
 Sonia Gaiane, *Grossmont College*
 Donna Gainer, *Mississippi State University*
 Teresa Galyean, *Wytheville Community College*
 Mary Garcia-Lemus, *California Polytechnic State University–San Luis Obispo*
 Laura Garofoli, *Fitchburg State College*
 Andy Gauler, *Florida Community College at Jacksonville*
 C. Ray Gentry, *Lenior-Rhyne College*
 Jarilyn Gess, *Minnesota State University Moorhead*
 Sharon Ghazarian, *University of North Carolina at Greensboro*
 Pam Gingold, *Merced College*
 Shery Ginn, *Rowan Cabarrus Community College*
 Drusilla Glascoe, *Salt Lake Community College*

- Donna Goetz, *Elmhurst College*
 Rob Goralewicz, *Dabney Lancaster Community College*
 Christina Gotowka, *Tunxis Community College*
 Thomas Grady, *Neosho County Community College*
 Donna Gray, *Irvine Valley College*
 Troianne Grayson, *Florida Community College at Jacksonville—South Campus*
 Jo Greathouse, *Brazosport College*
 Jerry Green, *Tarrant County College*
 Janelle Grellner, *University of Central Oklahoma*
 Kristi Guest, *University of Alabama—Birmingham*
 James Guinee, *University of Central Arkansas*
 Jill Haasch, *Glenville State College*
 Sharon Habermann, *Providence Theological Seminary*
 Helen Hagens, *Central Michigan University*
 Lisa Hager, *Spring Hill College*
 Carolyn Halliburton, *Dallas Baptist University*
 Sam Hardy, *Brigham Young University*
 Mark Harmon, *Reedley College—North Centers*
 Dyan W. Harper, *University of Missouri—St. Louis*
 Melody Harrington, *St. Gregory's University*
 Nancy Hartshorne, *Central Michigan University*
 Myra Harville, *Holmes Community College*
 Loretta Hauxwell, *McCook Community College*
 Christina Hawkey, *Arizona Western College*
 Lora Haynes, *University of Louisville*
 Sam Heastie, *Fayetteville State University*
 Patti Heer, *Clarke College*
 Jessica Hehman, *University of Redlands*
 Steve Hendrix, *James Sprunt Community College*
 Sarah Herald, *Arizona State University*
 Mary Hetland, *Minnesota State Community*
 Carolyn Hildebrandt, *University of Northern Iowa*
 Pamela Hill, *San Antonio College*
 Sharon Hogan, *Cuyahoga Community College*
 Frank Holiwski, *South Georgia College*
 Debra Hollister, *Valencia Community College*
 Sachi Horback, *Baltimore City Community College*
 Scott Horton, *Mitchell College*
 Julie Howard, *Vanguard University*
 Herman Huber, *College of Saint Elizabeth*
 Martha Hubertz, *Florida Atlantic University*
 Barbara Huff, *Chandler Gilbert Community College*
 Heidi Humm, *Mercy College*
 Bob Humphries, *Walsh University*
 David Hurford, *Pittsburg State University*
 MaryLu Hutchins, *West Liberty State College*
 Cynthia Ingle, *Bluegrass Community and Technical College*
 Nicolle Ionascu, *Queen's University*
 Jessica Jablonski, *Richard Stockton College of New Jersey*
 Sabra Jacobs, *Big Sandy Community and Technical College*
 Alisha Janowsky, *University of Central Florida*
 Debbra Jennings, *Richland College*
 Sybillyn Jennings, *Russell Sage College*
 Daphne Johnson, *Sam Houston State University*
 Margaret Johnson, *Bridgewater State College*
 Stephanie Johnson, *Southeast Community College*
 Deborah Jones, *Florida Community College*
 Katherine Jones, *Mississippi College*
 James Jordan, *Lorain County Community College*
 Linda G. Jordan, *Skagit Valley College*
 Terri Joseph, *Kent State University East Liverpool*
 Diana Joy, *Community College of Denver*
 Carl Jylland-Halverson, *University of Saint Francis*
 Louise Kahn, *University of New Mexico*
 Susan Kamphaus, *Tulsa Community College West Campus*
 Richard Kandus, *Mt. San Jacinto College*
 Paul Kaplan, *SUNY at Stony Brook*
 Michele Karpathian, *Waynesburg College*
 Mark Kavanaugh, *Kennebec Valley Community College*
 Henry Keith, *Delaware Technical & Community College*
 Debbie Keller, *College of the Ozarks*
 Jeffrey Kellogg, *Marian College*
 Colleen Kennedy, *Roosevelt University*
 Rosalie Kern, *Michigan Tech University*
 Lisa Kiang, *Wake Forest University*
 Tim Killian, *University of Arkansas*
 William Kimberlin, *Lorain County Community College*
 April Kindrick, *South Puget Sound Community College*
 Michalene King, *Kent State University at Tuscarawas*
 Jennifer King-Cooper, *Sinclair Community College*
 Kenyon Knapp, *Troy University, Montgomery Campus*
 Don Knox, *Midwestern State University*
 Larry Kollman, *North Iowa Area Community College*
 Leslee Koritzke, *Los Angeles Trade Tech College*
 Nicole Korzetz, *Lee College*
 Holly Krogh, *Mississippi University for Women*
 August Lageman, *Virginia Intermont College*
 Carol Laman, *Houston Community College*
 Warren Lambert, *Somerset Community College*
 Jonathan Lang, *Borough of Manhattan Community College*
 Rich Lanthier, *George Washington University*
 Leslie Lariviere, *Adams Assumption*
 Kara Larkan-Skinner, *Amarillo College*
 Yvonne Larrier, *Indiana University South Bend*
 Constance Larson, *Northeast Community College*
 Richard Lazere, *Portland Community College*
 Jennifer Leaver, *Eastern Arizona College*
 Maria LeBaron, *Randolph Community College*
 Marilyn Lehmkuhl, *Alexandria Technical College*
 Gary Leka, *University of Texas—Pan American*
 Diane Lemay, *University of Maine at Augusta*
 Elizabeth Lemerise, *Western Kentucky University*
 Cynthia Lepley, *Thomas College*
 Norma Lestikow, *Highland Community College*

- Blue Levin, *Ridge Community College*
 Lawrence Lewis, *Loyola University New Orleans*
 Mary B. Eberly Lewis, *Oakland University*
 Linda Liptok, *McIntosh Kent State University–Tuscarawas*
 Nancey Lobb, *Alvin Community College*
 R. Martin Lodbell, *Pierce College*
 Janet Lohan, *Washington State University*
 Don Lucas, *Northwest Vista College*
 Joe Lund, *Taylor University*
 Salvador Macias, *University of South Carolina–Sumter*
 Grace Malonai, *Saint Mary's College of California*
 Donna Mantooth, *Georgia Highlands College*
 Deborah Marche, *Van Glendale Community College*
 Rebecca Marcon, *University of North Florida*
 T. Darin Matthews, *The Citadel*
 Kelly McCabe, *University of Mary Hardin–Baylor*
 William McCracken, *Delaware Technical & Community College*
 Jason McCoy, *Cape Fear Community College*
 Jim McDonald, *California State University–Fresno*
 Cathy McElderry, *University of Alabama–Birmingham*
 Jim McElhone, *University of Texas of the Permian Basin*
 Cathy McEvoy, *University of South Florida*
 Annie McManus, *Parkland College at Jacksonville*
 Courtney McManus, *Colby Sawyer College*
 Tai McMiller, *York Technical College*
 Beth McNulty, *Lake Sumter Community College*
 Marcia McQuitty, *Southwestern Theological Seminary*
 Dixie Cranmer McReynolds, *St. Vincent's College*
 Joan Means, *Solano Community College*
 Omar Mendez, *William Paterson University of New Jersey*
 K. Mentink, *Chippewa Valley Technical College*
 Peter Metzner, *Vance Granville Community College*
 LeeAnn Miner, *Mount Vernon Nazarene University*
 Ellen Mink, *Elizabethtown Community and Technical College*
 Michael Miranda, *Kingsborough Community College (CUNY)*
 Steve Mitchell, *Somerset Community College*
 Yvonne Montgomery, *Langston University*
 Beverly Moore, *Sullivan County Community College*
 Brad Morris, *Grand Valley State University*
 Dolly Morris, *University Alaska Fairbanks, TVC Campus*
 Audrey Ann C. Moses, *Hampton University*
 Jean Mosley, *Oral Roberts University*
 Carol Mulling, *Des Moines Area Community College*
 Jeannette Murphey, *Meridian Community College*
 Sylvia Murray, *University of South Carolina Upstate*
 Ron Naramore, *Angelina College*
 Sandra Naumann, *Delaware Technical Community College*
 Lisa Newell, *Indiana University of Pennsylvania*
 Glenda Nichols, *Tarrant County College–South*
 David Nitzschke, *Western Iowa Tech Community College*
 Harriett Nordstrom, *University of Michigan–Flint*
 Meghan Novy, *Palomar College*
 Eileen O'Brien, *University of Maryland, Baltimore County*
 Valerie O'Krent, *California State University–Fullerton*
 Shirley Ogletree, *Texas State–San Marcos*
 Jennifer Oliver, *Rockhurst University*
 Leanne Olson, *Wisconsin Lutheran College*
 Rose Olver, *Amherst College*
 Sharon Ota, *Honolulu Community College*
 John Otey, *Southern Arkansas University*
 Karl Oyster, *Tidewater Community College*
 Gwynne Pacheco, *Hawaii Community College*
 Roger Page, *Ohio State University–Lima*
 Joseph Panza, *Southern Connecticut State University*
 Jennifer Parker, *University of South Carolina Upstate*
 Brian Parry, *San Juan College*
 Joan Paterna, *Manchester Community College*
 Julie Patrick, *West Virginia University*
 Sue Pazynski, *Glen Oaks Community College*
 Carola Pedreschi, *Miami Dade College*
 Colleen Peltz, *Iowa Lakes Community College*
 John Phelan, *Western Oklahoma State College*
 Peter Phipps, *Dutchess Community College*
 Michelle Pilati, *Rio Hondo College*
 Laura Pirazzi, *San Jose State University*
 Diane Pisacreta, *St. Louis Community College*
 Deanna Pledge, *Stephens College*
 Leslee Pollina, *Southeast Missouri State University*
 Yuly Pomares, *Miami Dade College*
 Jean Poppei, *The Sage Colleges/Russell Sage College*
 Lydia Powell, *Vance-Granville Community College*
 Sherri Restauri, *Jacksonville State University*
 Kate Rhodes, *Dona Ana Community College*
 Shannon Rich, *Texas Woman's University*
 Cynthia Riedi, *Morrisville State College, Norwich Campus*
 Laura Rieves, *Tidewater Community College*
 Vicki Ritts, *St. Louis Community College–Meramec*
 Jane Roda, *Penn State–Hazleton Campus*
 Keith Rosenbaum, *Dallas Baptist University*
 Karl Rosengren, *University of Illinois at Urbana–Champaign*
 Renda Ross, *Capital University*
 Willow Rossmiller, *Montana State University–Great Falls College of Technology*
 Melinda Rouse, *Alamance Community College*
 Marlo Rouse-Arnett, *Georgia Southern*
 Lisa Routh, *Pikes Peak Community College*
 Loretta Rudd, *Texas Tech University*
 Robert Rycek, *University of Nebraska at Kearney*
 Brooke Saathoff, *Labette Community College*
 James Sapp, *Kentucky Christian University*
 Marie Saracino, *Stephen F. Austin State University*
 Al Sarno, *Hannibal-LaGrange College*

- Patricia Sawyer, *Middlesex Community College*
 Linda Schaefer, *Minot State University*
 Troy Schiedenhelm, *Rowan Cabarrus Community College*
 Celeste Schneider, *Saint Mary's College*
 Pamela Schuetze, *Buffalo State College*
 Joe Schuh, *Northern Kentucky University*
 Candace Schulenburg, *Cape Cod Community College*
 Eric Seemann, *University of Alabama–Huntsville*
 Nancy Segal, *California State University–Fullerton*
 Sandy Sego, *American International College*
 ZewelANJI Serpell, *James Madison University*
 Nitya Sethuraman, *Indiana University*
 Stacie Shaw, *Presentation College–Fairmont Campus*
 Virginia Shipman, *University of New Mexico*
 Beth Sigmon, *Robeson Community College*
 Theresa Simantirakis, *Wilbur Wright College*
 Denise Simonsen, *Fort Lewis College*
 Julie Singer, *University of Nevada, Reno*
 Peggy Skinner, *South Plains College*
 Tara Smith, *Elizabethtown College*
 Todd Smith, *Lake Superior State University*
 Jerry Snead, *Coastal Carolina Community College*
 James Snowden, *Midwestern State University*
 Le'Ann Solmonson, *Stephen F. Austin State University*
 Brooke Spatta, *Lynn University*
 Tracy Spinrad, *School of Social and Family Dynamics*
 Melinda Spohn, *Spokane Falls Community College*
 Jeannine Stamatakis, *Lincoln University*
 Richard States, *Allegheny College of Maryland*
 Jill Steinberg, *University of Wisconsin–Madison*
 Robby Stewart, *Oakland University*
 Nancy Stinnett, *University of Alabama*
 Mary Hughes Stone, *San Francisco State University*
 Terry Stone, *University of Nebraska–Omaha*
 Julia Stork, *Jefferson State Community College*
 Amy Strimling, *Sacramento City College*
 Rose Suggett, *Southeast Community College*
 Terre Sullivan, *Chippewa Valley Technical College*
 Cyril Svoboda, *University of Maryland University College*
 Peter Talty, *Keuka College*
 Amber Tatnall, *SUNY Delhi*
 Becky Taylor, *Texas Christian University*
 Marianne Taylor, *Pacific Lutheran University*
 Samuel Taylor, *Tacoma Community College*
 Luis Terrazas, *California State University–San Marcos*
 Thomas Thieman, *College of St. Catherine*
 Linda EagleHeart Thomas, *The University of Montana–COT*
 Mojisola Tiamiyu, *University of Toledo*
 Vicki Tinsley, *Brescia University*
 Ed Titus, *Troy University*
 Ivonne Tjoefat, *Rochester Community & Technical College*
 Adrian Tomer, *Shippensburg University*
 Barbara Townsend, *Gannon University*
 Jeannine Turner, *Florida State University*
 Jeffrey Turner, *Mitchell College*
 Dave Urso, *Lord Fairfax Community College*
 Cecelia Valrie, *East Carolina University*
 Michael Vandehey, *Midwestern State University*
 Marina Vera, *Southwestern College*
 Monica Vines, *Central Oregon Community College*
 Steven Voss, *Moberly Area Community College*
 John Wakefield, *University of North Alabama*
 Rebecca Walker-Sands, *Central Oregon Community College*
 James Wallace, *St. Lawrence University*
 Todd Walter, *D'Youville College*
 Mark Wasicsko, *Northern Kentucky University*
 Debbie Watson, *Shawnee State University*
 Sheree Watson, *University of Southern Mississippi*
 Nancy Wedeen, *Los Angeles Valley College*
 Glenn Weisfeld, *Wayne State University*
 Orville Weiszhaar, *Minneapolis Community and Technical College*
 Lori Werdenschlag, *Lyndon State College*
 Laurie Westcott, *New Hampshire Community Technical College*
 Linda Whitney, *Houston Community College Northwest*
 Robert Wiater, *Bergen Community College*
 Sharon Wiederstein, *Blinn College*
 Vicki Will, *Brescia University*
 Jacqueline Williams, *Moorpark College*
 June Williams, *Southeastern Louisiana University*
 Kay Williams, *Tidewater Community College*
 Patti Williams, *Tidewater Community College*
 Lois Willoughby, *Miami Dade College*
 Stephen Wills, *Mercer University*
 Cynthia Wilson, *University of South Alabama–Baldwin County*
 Christy Wolfe, *University of Louisville*
 Peter Wooldridge, *Durham Technical Community College*
 Shelly Wooldridge, *University of Arkansas Community College at Batesville*
 Bonnie Wright, *Gardner-Webb University*
 Kent Yamauchi, *Pasadena City College*
 Robin Yaure, *Penn State Mont Alto*
 Ani Yazedjian, *Texas State University–San Marcos*
 Mahbobeh Yektaparast, *Central Piedmont Community College*
 Susan Zandrow, *Bridgewater State College*
 Rowan Zeiss, *Blue Ridge Community College*
 Laura Zettel-Watson, *California State University–Fullerton*
 Elizabeth Zettler, *Rellinger Illinois College*
 Ginny Zhan, *Kennesaw State University*
 Ling-Yi Zhou, *University of St. Francis*
 Renee Zuccherro, *Xavier University*