Sinclair Community College

Program/Department Annual Update
2009-10
Program: Psychology/Africana Studies

Chairperson: Boikai S. Twe

Dean: Kathleen C. Cleary

Date: December 16, 2009

Program outcome(s) for which data were collected during 08-09:

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

PO#3: Assess the biological, cognitive, and social factors that influence development through the lifespan.
Program outcome(s) for which data are being collected this year (09-10):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

PO#4: Evaluate the major theories of personality, the measurement of personality, relationship issues, coping techniques, and research in the field.
Directions:
This annual update has been designed so that a one-page program review update is provided by each department on an annual basis, in conjunction with the Departmental Program Review process.

The program outcome(s) were identified by department chairs as being those under study each year. Please note the following schedule:

	Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	PO #1

Demonstrate the ability to comprehend, evaluate, and apply psychological theories and concepts to relevant topics in psychology.

	Direct measure data are collected
PSY 119 and/or PSY 122
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

Describe, compare, and contrast the clinical picture and clinical assessment of each of the major mental disorders using the DSM for reference.
	
	Direct measure data are collected
PSY 217
	Direct measure data are analyzed
	Document improvements
	

	PO #3
Assess the biological, cognitive, and social factors that influence development through the lifespan.

	
	
	Direct measure data are collected
PSY 208
	Direct measure data are analyzed
	Document improvements

	PO #4

Evaluate the major theories of personality, the measurement of personality, relationship issues, coping techniques, and research in the field.
	
	
	
	Direct measure data are collected
PSY 220
	Direct measure data are analyzed

	PO #5

Understand how human behavior is affected by social cognition, attitude formation, decision making group processes, pro-social behavior, and other major areas of social psychology.
	
	
	
	
	Direct measure data are collected
PSY 225

Please e-mail this completed form to angie.didier@sinclair.edu by December 18, 2009. Thank you.

	Please list noteworthy changes in the data set from last year:

Psychology Department ACS is the best in our division and among the top 5 in the entire college. PSY 119, 121 and 122 are among the top 45 courses reported throughout the academic year 2008-09. There was a slight increase in the Psychology Department ACS from the Fall 2007 to the Fall 2008.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· The Psychology Department is developing strategies to better assess student learning outcomes in its service courses like PSY 119, 208, and 217 by using an audience respond system (i-clicker).
· Faculty from Nursing and Mental Health Technology (MHT) has been invited to join the Psychology Advisory Committee to ensure that the outcomes of psychology courses support the learning needs of students in Nursing and MHT programs.

· The Department is making plans to use rubrics to measure Gen Ed learning outcomes across course sections.
· Africana Studies is working with the Urban African American Mentorship Project to develop a learning community using AFR 111: Introduction to African American Studies. The program has reactivated AFR121: Basic Swahili I and AFR 122: Basic Swahili II. The program is also piloting a new course Reggae and Rasta: An Introduction to Caribbean Culture.

· Psychology faculty like LeaAnn Lucas and Jennifer King-Cooper has recently shared their expertise through workshops coordinated by the Center of Teaching and Learning.
Program outcome(s)--data collected in 07-08
What actions/improvements are underway as a result of your data analysis?
· Assessments scored from Spring 2008 indicated significant acquisition of learning by students in all general psychology courses. T-test for independent groups revealed significant improvement for all sections test at the alpha .05 level.
· The department is considering developing a standard teaching syllabus to assist new adjuncts to better teach our top service courses and to better assess learning outcomes in these courses.
Program outcome(s)--data collected in 08-09
How have you analyzed the data collected? What did you find? Describe the results obtained.
Data set received from Jared Cutler, Director of Curriculum and Assessment, on PSY 208 show that students success rates have grown steadily and significantly since FY05-06 (73.3%) to FY08-09 (75.4%). The findings suggest that Program Outcome #3 is being met by more than 75% of the students taking PSY 208.
Program outcome(s)—data collected for 09-10
For the outcome(s) currently under study (for 09-10 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

Psychology Department plans on using student success rate in PSY 220 and if possible, an objective measure interval scale pre-test/ post-test of students taking this course during Spring 2010. It is our plan to use i-clicker, an audience respond system to assess student learning outcomes in this course.
Note: Next year, you will be asked to describe the analysis (09-10 outcomes), and actions/improvements underway (08-09 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (08-09).
No changes.

PAGE
1
1/22/08

