Department/Program Review Summary

2008-09
Department: Psychology and Africana Studies
Date of Review: May 19, 2009
Review Team Members and Titles:

Helen Grove, Sr. Vice President and Provost
Donna Blankenship, Manager, Information Technology Services

Susan Cannon, Associate Professor, Radiologic Technology

Mary Carman, Advisory Committee Member

Jared Cutler, Interim Manager, Research Analytics and Reporting

Gloria Goldman, Director of Curriculum

Sarah Gross, Associate Professor, Marketing

Nancy Jones, Program Coordinator, Financial Aid

Sue Merrell, Dean, Business and Public Services

Kunthavi Natarajan, Professor, Biology

Jeff Vance, Associate Professor, Economics

Department Members Present:

Mike Humbert, Associate Professor

Elaine Isbell, Professor

Jennifer King-Cooper, Associate Professor

Lee Ann Lucas, Assistant Professor

Anne McCrea, Professor

Bokai Twe, Chairperson

Mary Wells, ACF

Kathleen Cleary, Dean, Liberal Arts, Communication and Social Sciences
Commendations:

· The department faculty are well-credentialed and demonstrate considerable pride in and commitment to their profession. The department faculty collectively represent an impressive range of professional expertise.

· The department offers a wide variety of courses in support of the professional preparation and personal interests of students. The department’s service role in supporting programs of study across the college represents a very significant contribution to the overall curriculum of Sinclair.

· Online offerings in the department have expanded significantly in recent years, and the faculty are committed to delivery of instruction using innovative media and technology.

· The establishment of new advisory committees for psychology and Africana Studies is a promising strategy for supporting the continuing development of the department’s curriculum and its responsiveness to the educational needs of Sinclair’s students and the community.

· The department makes effective use of its resources and manages its large enrollment and operations in a cost-effective manner.

Recommendations for Action:

· Develop and implement strategies for assessing student learning outcomes in all offerings within the department, including the department’s service courses. Confer with the faculty in programs across the college that require psychology courses and ensure that the outcomes of the courses support the learning needs of students in those programs. Use the results of this assessment to refine the curriculum and its delivery in order to improve student learning. Assistance from the Assessment Committee is available to help with this initiative.

· Given the department’s large number of sections of psychology courses and the importance of these courses to students’ professional development in a many programs of study, develop strategies to achieve and assess common learning outcomes across sections. Provide appropriate resources and guidance for adjunct faculty use to ensure they are teaching and assessing these common outcomes.

· Identify successful practices in other departments across the college for the effective recruitment and support of adjunct faculty.

· Examine the Africana Studies program and reasons for its pattern of low enrollment courses. Review the program learning outcomes for Africana Studies, and revise as appropriate. Identify specific steps for increasing the program’s visibility and viability.

· Continue to ensure that the department’s delivery of online instruction reflects current best practice in online education. Consider pursuing certification by one or two of the department’s faculty through the respected national program Quality Matters.

· Given the faculty’s considerable professional expertise in topics such as learning, motivation, and disabilities, knowledge that could be very valuable to colleagues across the college, the department is encouraged to share its expertise through the programming coordinated by the Center for Teaching and Learning.

Overall Assessment of Department’s Progress and Goals:

Psychology is an essential component to the education of many of Sinclair’s students, and this department plays a very important role in the college’s overall curriculum. The department would be well-served, as would the college, by more extensive involvement of psychology faculty with their colleagues across the college through committees, professional development activities, continuing education and participation in college initiatives. The department’s new chair is providing good leadership and appears to be well supported by the faculty. Substantially expanding assessment of student learning in psychology, as well as developing a new directions for the Africana Studies program, are essential activities for the department in this next review period.

Institutional or Resource Barriers to the Department’s Ability to accomplish its Goals, if any:

Given the volume of sections this department offers, it will continue to need regular assistance with the recruitment and orientation of adjunct faculty.

