Sinclair Community College

Program/Department Annual Update Instructions
2006-07
Program: Psychology

Chairperson: Barb Kabat

Dean: Dr. Richard Jones

Date: 2-15-2007

Program outcome(s) for which data are being collected this year (06-07):

Demonstrate the ability to comprehend, evaluate, and apply psychological theories and concepts to relevant topics in the diverse field of psychology.
Directions and Examples:
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 Annual Update form is included on the next page.
The program outcome(s) that were identified by department chairs as being those under study for 2006-07 have been inserted above. Because this is the first year of the AQIP Outcomes Assessment Plan, specific data may not yet be compiled for the outcome(s) under study. In subsequent years, the data collection results will be presented, then a question will be included that asks departments to provide information to update results and improvements for the outcomes under study. 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 the diverse field of 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 sue.merrell@sinclair.edu by February 15, 2007. Thank you.

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

· Psychology lost one full time ACF faculty position which resulted in a loss of 30 FTE because 5 daytime sections could not be staffed.
· ACS increased and continues to be one of the highest on campus.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· We have added many more web based courses in the last few years. Psychology now teaches PSY 121, PSY 122, PSY 119, PSY 126, PSY 206, PSY 217, and PSY 225 through web delivery in addition to continuing to offer PSY 135, PSY 141, and PSY 208 through traditional Distance Learning format.
· Psychology has increased the number of sections offered in each of these web based courses. PSY 121 now has 4 sections, PSY 122 has grown to 4 sections, PSY 119 offers 4 sections, PSY 126 has expanded to 2 sections, and PSY 217 has grown to 3 sections.

· Psychology is now offering 3 courses at the Englewood Learning Center, 2 at the Huber Heights Learning Center, and 2 Quick Start courses at local high schools every quarter.

Program outcome(s)--data collected for 06-07

What evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?
· Pre and Post tests will be administered in the courses targeted.
Note: Next year will include a question about results for outcome(s) under study in 06-07.

PAGE
2
Fall 2006

