1

Department/Program Review

Self-Study Report

2008 — 2009
Department: Psychology (0375)

Programs: Psychology and Africana Studies (0376)

Section I: Overview of Department

· MISSION OF THE DEPARTMENT AND ITS PROGRAMS
The Psychology Department/Africana Studies Program advances quality education that helps individuals turn dreams into achievable goals through their achievement of departmental and general education outcomes of the college. The department/program maintains academic standards outlined by the American Psychological Association (APA) and National Council of Black Studies (NCBS), the leading professional associations of scholars in Psychology, Black and Africana Studies. This dedication to effective teaching and professional standards ensure the seamless transfer of students to four years institutions and to equip students with the knowledge and skills needed to compete in the job market, contribute to society and improve their lives. The department/program serves university parallel transfer and personal growth students and technical programs like nursing, mental health and automotive technologies.

The department/program offers two Associate of Arts (A.A) degrees in Liberal Arts and Sciences with a Psychology emphasis and an African American Studies emphasis. The department is moving toward expanding its online courses to be able to offer the A.A. degree with a Psychology emphasis entirely online. The department is also expanding and strengthening its curricula to advance the application of psychological knowledge to benefit society and improve student success. Africana Studies is also developing more courses on Africa and the African Diaspora to support the college’s international education and diversity vision and mission. These expansions are explicit attempts to implement and assess the general education goals of critical thinking, problem solving, communication, information literacy and civic engagement of the college.

· DESCRIPTION OF THE SELF-STUDY PROCESS
The Psychology Department/Africana Studies Program full-time faculty wrote this document as a group. The environmental scan and data from Research, Analytics, and Reporting Office (RAR), Dawn portal and the Curriculum Management Tool (CMT) have been reviewed and used to provide support for this department/program review. Responses to the series of questions in each section were worked on by subgroups of full-time faculty that had access to one or a number of other department’s self-study documents. The department chair than revised the contributions of each subgroup and created drafts of the self-study for the entire department to review and edit.

The revised document was sent to the external members of our Advisory Committee for additional input.

In the next five-year review, we would work to expanding our course offerings in the Learning Centers and area high schools as well as the application of psychology, i.e. Human Relations, Behavior Modification and Psychology and Law. This expansion would require staffing needs and us to increase our full-time tenured faculty to better meet the growing scheduling. Africana Studies will revise the curriculum to promote international education and the retention and success of underrepresented student populations.

Section II: Overview of Program
I. ANALYSIS OF ENVIRONMENTAL FACTORS
The Chairperson of the Psychology Department met with the staff of the RAR and identified the following stakeholders through an Environmental Scan in October 2008. A subcommittee of psychology faculty added to this list of stakeholders during the self-study process. (See Appendix A for the Environmental Scan of Psychology)

Stakeholders:

· Students who transfer to four year colleges and universities

· Students who are enrolling in programs that rely on one or more Psychology courses

· High-School linkage students

· Colleges and Universities with the Ohio Transfer Module

· Employers

· The Community

· The Psychology Profession

Important Opportunities:

· Offer courses to better prepare students for the changing workforce. This goal may be facilitated by the development of an Applied General Psychology Course, which could better prepare students for particular jobs.

· Interfacing with members of the community and alumni to help direct the Psychology Department in developing curriculum to better meet the needs of our stakeholders. The newly formed Psychology Advisory Board will help meet this objective.

· Increase interdisciplinary collaboration through participation in the Teaching-Learning Center, through the offering of colloquia, and through the support of student services.

· Increase the hiring of faculty that reflects the diverse fields of Psychology.

· Continue to develop the number of Distance Learning offerings to support the Division’s goal of offering an online A.A. degree.

Significant Trends:

· Average Class Size for the Psychology Department continues to remain high. Spring 2008 data shows an ACS of 25.00 for the Psychology Department vs. 19.45 for our Division as a whole. In addition, the Psychology Department has traditionally met or exceeded average class size projections as documented in the data warehouse.

· The Psychology Department currently offers seven successful on-line courses (PSY 119, 121,122, 126, 206, 217, and 225). Two more courses (PSY 205 and 208) are scheduled for development this academic year.

· The Psychology Department has supported Sinclair’s off-campus endeavors by offering PSY 119, 121, 122, and 217 at our multiple Learning Centers.

Additional Environmental Considerations:
1. According to the U.S. Bureau of Labor Statistics (2007), careers in psychology are expected to grow 15% faster than the average for all occupations through 2016. This growth is expected largely due to increased demands in health care centers, including outpatient mental health and substance abuse treatment facilities. The increases in health care costs related to unhealthy behaviors, such as smoking and obesity, have provided increased employment opportunities for psychology graduates with expertise in prevention and treatment. Psychology graduates are also in demand in the areas of consulting, survey design, research and analysis, education, and marketing evaluation.
2. Many Sinclair psychology students will transfer to four-year institutions and some will continue on to pursue graduate degrees. However, an A.A. Degree with an emphasis in psychology provides graduates with communication, interpersonal, and analytic skills that are sought after by employers in numerous areas. Employment is available for community college graduates as technicians or assistants in settings like community mental health centers, psychiatric hospitals, and with the Federal Government. They also find employment in areas like marketing research, sales, service industries, and business management.

II. STATEMENT OF PROGRAM LEARNING OUTCOMES AND LINKAGE TO COURSES

PSYCHOLOGY
	Learning Outcomes
	Related Courses

	Think logically and critically to solve problems using analysis, synthesis, and evaluation.
	PSY 119, 121, 122, 160, 205, 206, 208, 217, 223, 214, 235, 236

	Recognize and articulate understanding of the increasing interdependence of world cultures and related consequences.
	PSY 119, 121, 122, 160, 205, 206, 208, 217, 223, 225, 228, 242, 218

	Learn to achieve group goals in a variety of social contexts.
	PSY 119, 121, 122, 160, 206, 217, 225, 228, 208, 214, 165

	Demonstrate responsibility and accountability in accomplishing goals.
	PSY 119, 121, 122, 205, 206, 208, 217, 223, 225, 228, 242, 214, 235

	Communicate effectively with varied audiences through writing, oral communication, listening, reading, and computer/information literacy.
	PSY 119, 121, 122, 160, 205, 206, 208, 217, 223, 225, 228, 242, 218, 214, 235, 236

AFRICANA STUDIES
	Learning Outcomes
	Related Courses

	Think logically and critically to solve problems using analysis, synthesis, and evaluation.
	AFR 111, 112; PSY 119, 121, 122, 160; HIS 105, 215; SOC 120, 215

	Recognize and articulate understanding of the increasing interdependence of world cultures and related consequences.
	AFR 111, 112; PSY 119, 121, 122, 160; SOC 120, 215; LIT 236

	Learn to achieve group goals in a variety of social contexts.
	AFR 111, 112; PSY 160

	Demonstrate responsibility and accountability in accomplishing goals.
	AFR 111, 112; PSY 119, 121, 122, 160

	Communicate effectively with varied audiences through writing, oral communication, listening, reading, and computer/information literacy.
	AFR 111, 112; PSY 119, 121, 122, 160; SOC 120, 215; LIT 236

III. ADMISSION REQUIREMENTS
The Psychology Department/Africana Studies offers an A.A. Degree with an emphasis in Psychology and a second emphasis in African American Studies. However, our primary role within the College is to support other formal programs such as Nursing, Mental Health Technology, Physical Therapy, etc.

The Psychology Department requires Dev 065 for the introductory Psychology Courses (PSY 119, 121, and 122). Successful completion of PSY 119 and/or 121-122 sequence is required for 200-level courses and completion of the African American Studies emphasis. There are no requirements for other 100-level courses as these are generally taken for personal growth and are not typically transferable to four-year institutions.

Section III: Student Learning
A. EVIDENCE OF STUDENT MASTERY OF GENERAL EDUCATION COMPETENCIES
General Education: A description of where and how the three primary general education outcomes* (communication, thinking, values/citizenship/community are assessed.

a. Where do you assess written communication? Describe the assessment method(s) used. Describe assessment results if available.

Written communication skills are reinforced through various required papers, journals, self-assessments, and written assignments. Students also work on ANGEL supplemental course sites, through email and online forum discussions. Assessments vary from instructor to instructor, and data are not currently tabulated by the department for part time faculty, due to the enormity of the task in relation to the dwindling number of full time faculty and lack of release time for data collection, analysis, and compilation. Individual assessment results may be obtained from individual full time faculty members if necessary.

b. Where do you assess oral communication? Describe the assessment method(s) used. Describe assessment results if available.

Some general psychology and PSY 160 faculty require students to collaborate on team projects and present results orally. Honors credits in psychology courses require oral presentations as part of the honors curriculum. Assessments vary from instructor to instructor, and data are not currently tabulated by the department for part time faculty, due to the enormity of the task in relation to the dwindling number of full time faculty and lack of release time for data collection, analysis, and compilation. Individual assessment results may be obtained from individual full time faculty members if necessary.

c. Where do you assess thinking? Thinking might include inventing new problems, seeing relationships and/or implications, respecting other approaches, demonstrating clarity and/or integrity, or recognizing assumptions. Describe the assessment method(s) used. Describe assessment results if available.

Thinking skills are reinforced in psychology courses through critical thinking projects and exercises, internet evaluations, research/journal article content analysis, and case study review. All formative assessment methods as well as evaluation methods require integrative analysis of course content. Assessments vary from instructor to instructor, and data are not currently tabulated by the department for part time faculty, due to the enormity of the task in relation to the dwindling number of full time faculty and lack of release time for data collection, analysis, and compilation. Individual assessment results may be obtained from individual full time faculty members if necessary.

d. Where do you assess values/citizenship/community? These activities might include behaviors, perspective, awareness, responsibility, teamwork, ethical/professional standards, service learning or community participation. Describe the assessment method(s) used. Describe assessment results if available.

A specific chapter in general psychology is devoted to the topic of ethical behaviors. Students are assessed on the topic of ethics through written examinations. Students are introduced to ethical standards through the Code of Ethics used by the APA. Values are explored in PSY 217, Abnormal Psychology; PSY 225, Social Psychology; and PSY 297, Drugs and Behavior. Assessments vary from instructor to instructor, and data are not currently tabulated by the department for part time faculty, due to the enormity of the task in relation to the dwindling number of full time faculty and lack of release time for data collection, analysis, and compilation. Individual assessment results may be obtained from individual full time faculty members if necessary.

B. EVIDENCE OF STUDENT ACHIEVEMENT IN THE LEARNING OUTCOMES FOR THE PROGRAM

Liberal Arts and Sciences (LAS) Program Learning Outcomes:

Psychology does not have its own degree program but provides curriculum required for many other programs in the college, the Psychology faculty elected to use the program learning outcomes that were adopted by the Division of Liberal Arts and Sciences for the A.A. (and formerly for the A.S.) degree. Our course learning outcomes were developed from these program outcomes:
· Think logically and critically to solve problems using analysis, synthesis, and evaluation.

· Recognize and articulate understanding of the increasing interdependence of world cultures and related consequences.

· Learn to achieve group goals in a variety of social contexts.

· Demonstrate responsibility and accountability in accomplishing goals.

· Communicate effectively with varied audiences through writing, oral communication, listening, reading, and computer/information literacy

The following course learning outcomes are assessed each year by the department for our General Psychology courses
I. General Psychology Learning Outcomes:
1. Describe psychological theories, principles and concepts relevant to the following topics: history and methods, physiology, cognition, social/organization, development, and personality/pathology.

2. Articulate knowledge of classic as well as leading edge research in each of the major subfields of psychology.

3. Apply basic psychological principles to human history, current events, and daily human experience.

4. Recognize myths and misconceptions regarding human behavior in order to become an informed consumer of psychological knowledge.

5. Appreciate diversity and respect individual differences and similarities in a variety of contexts.

6. Assess and critically analyze theories, research, and applications developed by psychologists and made available through textbooks, newspapers, professional and lay periodicals, and the internet.

Current discussions within the department regarding Program Learning Outcome Review relate to the development and implementation of a standardized end-of-quarter evaluation tool for all General Psychology courses, with particular concern regarding the ever-increasing use of inexperienced or minimally qualified part-time faculty to teach the General Psychology curriculum. (See Appendix B for End-of-Sequence Outcomes) Additionally, the summative assessment tool continues to be revised and updated, and will undergo review with the adoption of the new general psychology textbook in Fall 2009.

Assessment Method(s):

Summative Assessment Method(s) and Description: a measurable indicator of end-of-program success in attaining the stated program learning outcome(s).

The department has developed a summative assessment tool for use in General Psychology courses. The assessment tool consists of three 20-question multiple-choice test forms of equivalent difficulty, covering concepts relevant to selected course learning outcomes for the general psychology curriculum. (See Appendix C for the Assessment tool used in General Psychology) Each year the assessment is administered by full time faculty to randomly selected class sections, with a pretest administered prior to the first lecture and the post-test administered following the final lecture of the quarter. Assessments are scored and results analyzed by independent measure t test for significant improvement from pre- to post-test performance*. The department continues to review and revise questions on the assessment tool especially with regard to specific linkages of assessment items to course outcomes. The test has been successfully administered to multiple sections of General Psychology during at least one quarter of every year since 2005.

Results:

A description of the actual results of overall student performance gathered from the assessment(s).

Assessments scored from spring 2008 indicated significant acquisition of learning by students in all general psychology courses. T-test for independent groups (see rationale above) revealed significant improvement of all sections tested at the alpha .05 level. Specific analysis results are as follows:

PSY 119 t(120) = -6.40, p < .0005 one tailed

PSY 121 t(120) = -3.53, p < .0005 one tailed

PSY 122 t(120) = -3.57, p < .0005 one tailed

NOTE: while statistical analysis included more than 120 scores, the available t tables included only df up to 120; therefore, the actual p values may be slightly underestimated.

Analysis/Actions

It appears from the available summative assessment data that general psychology courses are meeting or exceeding the goal of imparting projected learning outcomes to students. Adjustments to the program learning outcomes seems unwarranted at this time, but will need to be addressed with the adoption of the new edition of the general psychology textbook next fall.

C. EVIDENCE OF STUDENT DEMAND FOR THE PROGRAM
How has/ is student demand for the program changing? Why?

Over the past twenty years, the demand for psychology as major has increased triple fold. In 2008, The American Psychological Association reported psychology as one the most popular majors for students entering college. According to the Occupational Outlook Handbook 2008-2009, psychology as profession is expected to grow 15 percent from 2006 to 2016. According to the American Psychological Association, more than 40 percent of undergraduates in the field eventually are going on to law school, business school or some other professional program. The social sciences major ranks among the highest in post-graduate academic attainment.

FTE data for the psychology department shows greatest enrollments for psychology courses occurs in fall and spring of the academic year. This is consistent with the college’s trend as well. The majority of students are pursuing A.A. degrees in psychology. However, the Seat Count data show a significant decrease in the demand for Africana Studies courses in the last four years. There is a need to develop and better promote Africana Studies courses, which promote the college’s priorities of international education and diversity. Record enrollments were noted for Fall 08, which may be partly due to the economic downturn within the community Sinclair Community College serves, but Africana Studies did not show any significant increase in enrollment.

Personal communication by President Steven L. Johnson concluded Sinclair Community College as a whole is probably better positioned than other colleges and universities in Ohio because we made very important adjustments well ahead of the economic storm. Dr. Johnson notes these changes made included 1) Program alignment, 2) Reorganization, 3) Increased student enrollment capacity (online capacity, YMCA centers, Courseview Center; new classroom and labs downtown), 4) Restructuring of our Workforce Development and Corporate Services Division, and 5) Realignment of the Advancement Division. The department has contributed to the increased capacity to deal with growing student enrollment by offering more than 24 online classes and 17 classes at the Learning Centers and high schools in the last year.

Should the department take steps to increase the demand? What is the likely future of demand for this program and why?

Assessing the national and local outlook for the demand of psychology and diversity in the college curriculum, the department is positioned to meet those predicted demands. The psychology department/Africana Studies program provides both theoretical and application courses. In order to align with the eight strategic priorities outline by Sinclair Community College’s Board of Trustee’s the department is in a position to take steps to address these priorities. Particularly in the following areas:
· Success for Wide Range and Variety of Students

· Workforce Training Aligned for Local Businesses

· Be a Quality Workplace and Maintain a Quality Workforce

· Increase Regional Access to Sinclair Education

The program proposes the expansion of course content which focuses upon application of a variety of Psychology/Africana Studies topics, which students can translate into job skills. In addition, the Psychology/Africana Studies department’s advisory boards allow the program to continually monitor the needs of the community.

As of winter quarter 2009, the psychology department offered twenty-four online courses. The Sloan Consortium for online education conducted its sixth annual survey regarding the state of online education. This 2008 survey addresses issues such as who is taking online courses, the impact of the economy on online education, and what disciplines are represented online. There has been a steady growth within online education within two-year institutions holding a wide lead especially in the areas of psychology, liberal arts, and other social sciences. Providing these courses allows a wider accessibility for our students. There is an ongoing revision and development of online courses to support the program. The department continues to provide course accessibility to students via Quick Start, Courseview, Huber and Englewood Centers and other programs. There is a need to increase our full-time tenured faculty to assist in the development and staffing of courses and mentoring our expanding pool of adjuncts

Decrease the demand? Eliminate the program? And Why?

The evidence clearly supports that the demand for the program will continue and therefore the department must continue to take steps to meet this demand. These include expanded course curriculum with emphasis on application of psychological and Africana concepts. The continued development of online psychology courses to meet the needs predicted by Sloan Consortium and the Sinclair Community College’s Triad Research Inc. survey study results. The program can continue to meet these needs of the regional community by accepting recommendations of its advisory boards, expanding faculty field expertise and continued support and development of student-centered activities.
D. EVIDENCE OF PROGRAM QUALITY FOR EXTERNAL SOURCES (e.g., Advisory committees, Accrediting Agencies, etc)
The Psychology and Africana Studies Advisory Committees were formed to advise the faculty and administrators on how best to improve the competencies of students who are pursuing a career in psychology, Africana Studies and other occupations in behavioral health and human services.

These committees meet once every four months. The membership consists of a cross of community professionals, students, faculty, and administration. For the 2008/2009 academic years, the committees are evaluating student recruitment and success. The committees proposed the development of internships, service learning and/or capstone projects to allow students to interface with professionals in the community. In addition, the committees proposed to expand the knowledge of the fields through display boards, career fairs, speaker series, and special topics courses on professional psychology, APA style documentation writing, and honors coursework. The advisory committees plan to assist in the recruitment of adjunct faculty and make recommendations regarding the continuity between academic curriculum and professional success of the students.

The collaboration between the Psychology and Africana Studies program, Allied Health and the Mental Health Technology program is ongoing. The Africana Studies program offers PSY 160 African American Psychology as an elective for psychology majors and requirement for Mental Health Technology program. This course provides students with foundation understanding of psychological and cultural issues relevant to African American experience. Evaluation of the course is ongoing through surveys and periodic reviews between the departments. The psychology department offers PSY 214 Drugs and Behavior as required course for Mental Health Technology program. PSY 119 General Psychology and 208 Life Span and Development are required courses for many allied health programs, e.g. nursing. Sport psychology course is a requirement for physical education majors and is part of the accreditation for certification programs offered at Sinclair Community College.

The psychology department follows the guidelines put forth by the Board of Educational Affairs of the American Psychological Association. It identifies ten major learning goals for an undergraduate program in psychology, along with specific learning outcomes associated with each goal. The department’s course evaluation form along with specific course assignments are used to assess these learning objectives. (See Appendix D for American Psychological Association General Psychology Goals and Learning Objectives)

E. EVIDENCE OF THE PLACEMENT /TRANSFER OF GRADUATES
It should be noted that the Psychology/Africana Studies program, as referred to here, is in fact Sinclair’s University Parallel program for an Associate of Arts degree in Liberal Arts, Communications and Social Sciences (LCS), which may be completed with an emphasis in Psychology and African American Studies. Psychology and Africana Studies are not generally fields that results in technical degrees or certificates, most Psychology and African Americans Studies students will obtain at least a master’s degree if they plan to work directly in the field. In fact, an LCS graduate may not have selected an emphasis in Psychology but may still qualify for transfer as a Psychology major, since the general university parallel program requires 15 hours in Social and Behavioral Sciences and allows up to 38 additional hours in this area. (An A.A. student with an emphasis in Psychology is required to complete at least 25 hours of Psychology courses.)

The most relevant data to our success in educating students is thus about the transfer experiences of students data which is currently very limited. For example, according to RAR, we have had only three graduates complete the Transfer Survey in the last three years, clearly not a sample that is scientifically representative. Our best data is represented in the following chart, which combines several sources obtained from RAR.

	
	Total LCS/PSY students (AA & AS)

	New Students in LCS/PSY in quarter listed to left
	Students reported as having transferred by July of the current year
 who started in the academic year listed to the left

	Fall 2004
	201 + 11 = 212
	41 + 4 = 45
	10

	Fall 2005
	194 + 14 = 208
	42 + 3 = 45
	13

	Fall 2006
	219 + 21 = 240
	50 + 14 = 64
	8

	Fall 2007
	186 + 33 = 219
	29 + 13 = 42
	1

	Fall 2008
	236 + 39 = 275
	Not yet available
	Not yet available

This data is clearly incomplete and no solid conclusion can be drawn from it. Surely, more than 8-13 LCS/PSY students have transferred to other institutions in a given year, based only on the number of students for which the faculty in the department has written reference letters. Furthermore, it seems to us that the National Student Clearinghouse will have increasing difficulty in tracking students once students no longer are required to give their Social Security numbers to the institution.

In fact, it would be beneficial to the department to have a much better idea of how many students transfer, where they transfer, and how well they do upon transfer. Knowing that type of information would help us to advise students correctly and perhaps to improve the design of our courses to eliminate any problems students experience in the process. Such information would be particularly useful as we prepare for a possible transition from quarters to semesters. However, this information is not information we can collect ourselves, since we have no mechanism to know which students intend to transfer, and they have no need or incentive to report to us. We believe that such information was previously collected by IPR, though we do not know exactly how it was collected or how many students were included in the sample. We would certainly support the initiative if Sinclair chose to collect more detailed student transfer information.

F. EVIDENCE OF THE COST EFFECTIVENESS OF THE DEPARTMENT/PROGRAM
There are several ways the cost-effectiveness of the Psychology department can be described. For example, our Average Class Size (ACS) has been superior and has improved. For example, in 2007-08, Psychology’s ACS, at 25.00 overall, was well above the average for the College (17.85) and the LCS division (18.53), as well as for every other department in the LCS division (ranging from 9.50 to 19.72). (See Appendix E: FY 2007-2008 ACS Report) Our Spring 2008 FTE enrollment, at 534, was the fourth highest in the division, after Academic Foundations (983), English (759), and Humanities/History (569). In addition, we are able to serve this high number of students without laboratories or laboratory staff since we have been able to find virtual/online resources that accomplish the same purpose. (See Appendix F: Program Review Data FY 2003-04 to FY 2008-09)

When it comes to the department’s cost per FTE, we have been significantly lower than the LCS division’s cost per FTE in all of the five years for which we have data, and are projected to have a lower cost for 2008-2009 than we had in 2007-08. Our cost in 07-08 were more than $1000 less per FTE than the LCS division’s average cost ($2029 as compared to $3168), and a similar difference in cost/FTE has existed throughout the last five years as well as being projected for 08-09. (See Appendix F: Table 1 Cost per FTE)

Additionally, the number of FTE students we have per full-time faculty member has increased significantly over the five-year period (49 FTE/FT faculty in 03-04, 55 FTE/FT faculty in 07-08, and 62 FTE/FT faculty projected for 08-09). These figures are significantly better than the FTE/FT faculty ratio for the division throughout this period (ranging from 38-44 FTE/FT faculty. (See Appendix F: Table 2 FTE per Full-time Faculty)

It is true that Psychology’s FT/PT faculty ratio has been higher than the FT/PT ratio for the division through 2007 (70/30 compared to 53/47). However, it is also true that we have lost four FT faculty members during this period and that our ACS and cost per FTE are exceptionally good, compared to the rest of the College and the division. (See Appendix F: Table 3 Faculty Ratio)

We are working hard to identify a larger pool of PT faculty and have added 20 part-timers to our roster in the last 12 months. However, in the last year, we have faced much difficulties staffing daytime classes at the Learning Centers and offering some of our specialized courses like Sport Psychology, Educational Psychology and Psychology in the Workplace. Having an additional full-time faculty who specialized in one of these areas would help the department with its on-going staffing issues.

Section IV: Department/Program Status and Goals
A. List the Department’s/Program’s Strengths, Weaknesses, and Opportunities
The Department met and conducted a SWOT (i.e., strengths, weaknesses, opportunities, and threats) analysis. The following is the result of that process.

STRENGTHS:

· Existing articulation and transfer agreements include much of our curriculum
· Stable, high, and increasing enrollments both college-wide and departmentally.

· Strong, competent and diverse full-time faculty (though see below).

· Relevant, responsive and varied curriculum

· Experienced and qualified advisory boards

· Varied methods of content delivery and testing, and quality education in and out of the classroom.

· Community linkages and involvement

· One of the most cost-effective departments in the College.

· One of the highest Average Class Size numbers in the College

· Faculty members are members of and active in professional organizations (e.g., American Psychological Association, Association for Psychological Science, Association of Black Psychologists).

WEAKNESSES:

· Critical shortage of full-time tenure-track faculty for whom teaching is a career and not a second job.

· Difficulty in hiring qualified and capable adjunct faculty to meet teaching needs for daytime both on and off campus, coupled with an increase in demand for course offerings.

· Not enough marketing of actual and potential courses, both across departments and college-wide.

· Limited course offerings in Africana Studies

OPPORTUNITIES:

· A bad economy leads to high enrollments, both departmentally and college-wide.

· Expansion of online course offerings in order to increase market share.

· An expansion of applied courses (as opposed to “basic” courses).

· Potential collaboration with Mental Health Technology as well as other departments.

· Increase focus on writing skills.

· Interaction with the Center for Teaching and Learning, in terms of existing psychological research and knowledge in Educational Psychology and Learning.

· Potential collaboration with International Education and Multicultural Studies.

TREATS:

· The reduction of full-time faculty positions hand-ties the department’s ability to offer specialty courses quarter to quarter required by other degree programs such as PSY 228 psychology in workplace and PSY 242 educational psychology.

· The pay outside of academia or the “market rate” is higher than the rate of pay for teaching.

· “Top-down” decision-making within the college administration.

· The tension or potential imbalance between “support” or “success,” and “coddling” and the need to teach people how to learn.

· Deficits in student writing skills and the need to support writing.

· Increasing difficulty in finding and retaining qualified adjunct faculty.

· Decreasing enrollment in Africana Studies courses.

B. Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review.
The last formal Department Review was in 2004, and was formalized in a document sent to the President’s Office on May 4, 2004. A reading of that document indicates that two major “action items” were suggested. The first was a conversion of two ACF positions into two tenure-track positions. No progress was made on this, and in fact, two additional tenure-track positions and two ACF positions were lost. The second was to seek additional hours for the Psychology Resource Specialist (PRS). That part-time position was based on need in the Psychology Laboratory and PsychPOD in Building 4. Both of those are no longer used, and as a result, the PRS position was terminated.

C. Based on feedback from environmental scans, community needs assessment, advisory committees, accrediting agencies, Student Services, and other sources external to the department, how well is the department responding to the (1) current and (2) emerging needs of the community? The college?
As stated earlier, a downturn in the economy signals a rise in enrollments, both departmentally and college-wide. In addition, as noted earlier in Part two of the Department Review, according to the U.S. Bureau of Labor Statistics (2007), careers in psychology are expected to grow 15% faster than the average for all occupations through 2016. In addition, many of our students expect to transfer to 4-year institutions such as Wright State in order to complete Bachelor’s degrees in psychology and related fields. It should therefore be expected that the already-high enrollments in Psychology would increase, along with pressures to expand course offerings, sections, and locations for teaching.

With regard to the college’s needs, it was noted in Part 2 that Average Class Size for the Psychology Department continues to remain high. Spring 2008 data shows an ACS of 25.00 for the Psychology Department vs. 19.45 for our Division as a whole. In addition, the Psychology Department has traditionally met or exceeded average class size projections as documented in the data warehouse. We also offer seven successful on-line courses (PSY 119, 121,122, 126, 206, 217, and 225). Two more courses (PSY 205 and 208) are scheduled for development this academic year. PSY 160 was recently included on the Ohio Transfer Module. Finally, we have supported Sinclair’s off-campus initiatives and needs by offering PSY 119, 121, 122, and 217 at our multiple Learning Centers.

D. List noteworthy innovations in instruction, curriculum and student learning over the last five years
· The creation and offering of seven (soon to increase to 9) successful on-line courses. These courses permit the department to offer 24 online classes and 17 classes at the Learning Centers and high schools.

· The growing use of technology in the classroom in the department (e.g., PowerPoint and Podcast). These technologies allow faculty to use new methods of instructional delivery.

· The evolution of the assessment of student learning, as indicated in our Learning Outcomes Report 2009.

· The development of learning objectives and competencies based on criteria recommended by the American Psychological Association, also discussed in Section 3d of this Review. These objectives allow students learning to be linked to the national standards in professional psychology.

· A curriculum review that resulted in the deactivation of some courses and the addition of others.

· The offering of varied “special topics” courses (for example, Sports Psychology, Psychology and Law, etc.) so as to expand course offerings and enrollment and better meet the requirements of other departments and programs.

· Involvement in professional organizations to enhance knowledge of current work in the field. Many of our faculty contribute to the knowledge in their fields by their publications and attendance of professional meetings.

· The establishment of a yearly “colloquium” series presented by established scholars (including the authors of the textbook used in Introductory Psychology), to increase the impact of the work in the field of psychology for students. Psychology majors can benefit from personal contacts with established scholars and current research in the field.

· The development of summative assessment procedures to ensure teaching excellence by adjunct faculty. The growing pool of adjunct faculty requires more mentoring and assessment to ensure teaching excellence and student learning.

E. What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations?
· To expand course offerings where appropriate and also to deactivate courses where appropriate. Such additions and deletions to curriculum come only after a department-wide review of course offerings, consistent with environmental scans and input from relevant stakeholders.

· Continuous improvement in the quality of teaching offered by the department. The department requires at least a Masters degree in psychology or a related specialty in behavioral science to maintain and improve the quality of teaching and learning in the department.

· In order to be responsive to college needs, online courses have been added and developed. Similarly, courses have been offered (and staffed as best they could be, given the limitations discussed earlier) at off-campus locations and learning centers.

F. What are the department’s goals and rationale for reallocating resources? Discontinuing courses?
· Our Department has always been extremely cost-conscious, as reflected by the fact that we are one of the most cost-effective departments, as noted in Section 3f of this Review.

· Courses that were discontinued were ones in which enrollments were low enough that expenditure of resources could not be justified.

· The termination of the Psychology Demonstration Room, as well as the eventual discontinuation of the Psychology Resource Specialist position, clearly shows the Department’s sensitivity to budgetary concerns.

· We have traditionally been at or under budget on a yearly basis.

G. What resources and other assistance are needed to accomplish the department’s/program’s goals?
· It is the unanimous sense of the Department that the most urgent assistance that could be provided by the College to the Department is set forth earlier in the SWOT analysis---specifically, the urgent need for full-time tenure-track faculty to replace those lost in the past few years and not replaced. The rationale for why this is important is also set forth earlier in this section.

· It will be critical for the College to support the technology needs of the department (computers, software, etc.), as the use of multimedia expands.

· Again, it is the unified sense of the Department that focused attention needs to be paid to the hiring, retention and support of adjunct faculty, not only in our Department but also across the College. Teaching excellence is our best selling point, and as we continue the use of adjunct faculty members to provide our product, this issue will grow in importance.

· Release time and/or payment for full-time faculty to mentor adjuncts and to develop departmental assessment of general education outcomes would assist the department.

Section V: Appendices: Supporting Documentation
A.
Environmental Scan of Psychology
	Department: 375

	PSY

				
	Who are your key stakeholders (internal/external)?

	How do you know if you are meeting their needs?

	What challenges or support concerns do you have? Who feeds your program? Which courses/departments outside of your own are you reliant on for educating students in your programs?

	What opportunities exist to help your stakeholders that you are not currently exploring? How do you know?

	What data are you currently using to inform your decision-making? Where is your data weakest?

	If you had this info, what actions could you take as a result of collecting this data?

	Internal:

Students:
1. Students who transfer to four-year colleges and universities

	Student success rates after transfer would give evidence of how well they were prepared. Articulation agreements with multiple 4-year institutions attest to the quality of our courses.

	Challenges: Will we be able to hire enough part-time faculty who reflect the diverse fields of psychology? Reliance: Our only course reliance is on DEV 065, which serves as a pre-requisite for our Intro series.
	Ensuring that graduates of 4-year institutions and colleagues from local colleges/universities are invited to sit the planned Psych Advisory Board.

	Currently Use: FTE, student enrollment, student success, and institutional surveys.
	Could help in program development - could emphasize courses we know helped students who transferred, perhaps create new ones; better prepare our students for four-year programs.

		

	

	

	What is needed: Follow-up to see if students transfer to four-year institutions. Tracking to see what they do with courses once they leave us. Do they end up with 4 year degrees, do they get jobs, etc.
	

	2. Students who are enrolling in programs that rely on one or more Psychology courses.

	Student evaluations and maintaining or increasing student enrollment numbers.

	Pre-Nursing, Mental Health Technology, and Physical Therapy are major feeders to our Psych courses however; undeclared majors make up the majority of our enrollment.
	Develop an Applied Psychology Course to meet the needs of programs where the Psych emphasis is more applied than theoretical.

	Currently Use: FTE, student enrollment, student success, and institutional surveys.
	Could increase student success; improve graduation rates, and establish stronger ties with other departments within Sinclair.

	3. High School linkage students

	Positive feedback from High School personnel and continuing request for Psych courses

	Lack of faculty who can teach during the day on campus vs. at off-campus sites vs. high schools. Also, many high school students not prepared for the college-level workload.

	Adding more full-time faculty with teaching as their primary endeavor. Development of a Psych Stepstone Prep course to administer in the high schools to ease them into the College expectancies.

	History of problems finding qualified faculty to go to high schools. Faculty reports of wide disparity in high school vs. college student prep and expectancies of workload.

	Increase high school student success and thus, transfer to SCC.

	External:

	

	

	

	

	

	Colleges/Universities within the Ohio Transfer Module

	Currently, 9 Psychology Courses are identified as TAG courses.

		

	Successful transfer of courses. Data mined from RAR/CMT/Dawn.

	Continue to explore what other courses might benefit our students in their transfer efforts.

	Employers

	Hopefully Advisory Board will help provide feedback in this area.

	Current job market decline across the board. Limited opportunities for students with only an Associate degree in Psych.

	Advisory Committee.

	

	

	Community

	Feedback from community agencies that request our services.

	The increasing community needs exceed our limited Departmental resources.

	Increase Service Learning opportunities in course curricula.

	

	

	Profession

	Psych Faculty are members of multiple professional organizations; have served as presenters at national conferences; and have given college-supported talks on psychological topics.

	Decreased full-time faculty is stretching those that remain and is leaving less time for outside activity.

	

	

	

	
	

B.
End-of-sequence Learning Outcomes

End-of-sequence learning outcomes for PSY 119 are:
1. Describe psychological theories, principles and concepts relevant to the following topics: history and methods of psychology, personality theories, biology of behavior, sensation and perception, states of consciousness, learning, memory, lifespan development, gender and sexuality, social psychology, cognitive psychology, motivation and emotion, stress and health, psychological disorders and therapeutic approaches.

2. Articulate knowledge of current and past research within psychology.

3. Apply basic psychological principles to everyday life.

4. Recognize myths and misconceptions regarding human behavior in order to become and informed consumer of psychological knowledge;

Access and critically analyze theories, research and applications developed by psychologists and made available through newspapers, professional and lay periodicals, and the internet

C. Assessment Tool Used in General Psychology
Introductory Psychology Global Assessment

Exam A
Choose the best answer for each of the following questions. Be assured that your results will in no way affect your grade in this psychology course, and will be used only to determine the effectiveness of instructional techniques.

Select TEST FORM A on your scantron sheet.

	1. Normal anxiety is to _____ as pathological anxiety is to _____.

	A)
	severe and global; mild and specific

	B)
	irrational and intense; reasonable and mild

	C)
	disruptive and uncontrollable; adaptive and irrational

	D)
	reasonable and infrequent; irrational and persistent

	2. Humanistic psychology was called the “third force” because it:

	A)
	provided an alternative viewpoint to the two approaches that were dominant at the time, behaviorism and psychoanalysis.

	B)
	was based upon the belief that there were three forces that motivated all human behavior.

	C)
	proposed that there were three methods that could be used to scientifically study human behavior.

	D)
	was composed of three separate branches, or schools.

	3. Functional fixedness is defined as:

	A)
	the tendency to view objects as functioning only in their usual or customary way.

	B)
	the process of coming to a conclusion or making a judgment without conscious awareness of the thought processes involved.

	C)
	the tendency to persist in solving problems with solutions that have worked in the past.

	D)
	the sudden realization of how a problem can be solved.

	4. Drive is to ______ as incentive is to _______ .

	A)
	self actualization; instinct

	B)
	instinct; homeostasis

	C)
	“pull”; “push”

	D)
	“push”; “pull”

	5. A system that combines arbitrary symbols to produce an infinite number of meaningful statements is a definition of:

	A)
	linguistic relativity.

	B)
	language.

	C)
	intelligence.

	D)
	intuition.

	6. Psychologists assume that

	A)
	human behavior and mental processes cannot be understood by scientific means.

	B)
	there are no parallels between human and animal behavior.

	C)
	human behavior cannot be accurately predicted in any situation.

	D)
	behavior and mental processes have causes that can be determined by using the scientific method.

	7. Consciousness is formally defined as:

	A)
	the uncomfortable feeling that people are evaluating you.

	B)
	the various stages of sleep.

	C)
	personal awareness of mental activities, internal sensations, and the external environment.

	D)
	the nagging voice in the back of your mind that tells you when you're doing something wrong.

	8. Compared to therapists who practice traditional psychoanalysis, therapists who practice one of the forms of short-term dynamic therapies tend to:

	A)
	ignore all the techniques developed by Sigmund Freud.

	B)
	be more directive and actively engage the patient in a dialogue.

	C)
	ignore the role that unconscious conflicts may be playing in the patient's problems.

	D)
	take much longer to conduct the therapy than do traditional psychoanalysts.

	9. Psychologists formally define learning as:

	A)
	a relatively permanent change in behavior or knowledge that is due to past experience.

	B)
	a relatively permanent change in behavior or knowledge due to drug treatment.

	C)
	behavior changes that are the result of development or maturation.

	D)
	replacing old habits with new habits.

	10. Which famous Greek philosopher wrote extensively about such psychological topics as sleep and dreaming, the senses, memory, and learning?

	A)
	Aristotle

	B)
	Plato

	C)
	Augustine

	D)
	Aquinas

	11. The Social Readjustment Rating Scale (SRRS):

	A)
	measures cultural stressors.

	B)
	uses personality measures to estimate the length of time it will take a person to recover and readjust from the stressful effects of major life traumas.

	C)
	was an attempt to quantify and predict the health impacts of stressful changes in a person's life.

	D)
	created a storm of controversy in the early 1970s because it asked very explicit questions about the sexual adjustment of recently divorced people.

	12. Freud's famous technique of free association involved:

	A)
	patients spontaneously reporting mental images, thoughts, and feelings as they came to mind.

	B)
	patients describing their repressed memories.

	C)
	patients making up a story about an ambiguous picture.

	D)
	patients reporting what they “saw” in an inkblot.

	13. The biological category of male or female as defined by physical differences in genetic composition and in reproductive anatomy and functions is referred to as:

	A)
	gender.

	B)
	sex.

	C)
	sexual orientation.

	D)
	gender identity.

	14. Relying on social categories:

	A)
	almost always leads to inaccurate conclusions about people and situations.

	B)
	inevitably leads to prejudice, racism, and discrimination.

	C)
	is a natural, adaptive cognitive process that can provide us with considerable basic information about people.

	D)
	almost always results in severe cognitive dissonance.

	15. Neurons are:

	A)
	found in primates and humans, but not in other animals.

	B)
	highly specialized cells that receive and transmit information from one area of the body to another.

	C)
	found only in the spinal cord and bone marrow.

	D)
	highly specialized cells located exclusively in the brain.

	16. In psychology, the term sensation formally refers to:

	A)
	a vague feeling associated with feelings like excitement or pleasure.

	B)
	the process of detecting a physical stimulus and transmitting that information to the central nervous system.

	C)
	the transformation of neural signals into chemical energy.

	D)
	the interpretation and organization of sensory stimuli.

	17. The term used to describe mental activities such as thinking, problem solving, creativity, intelligence and language is:

	A)
	cognition.

	B)
	perception.

	C)
	learning.

	D)
	sensation.

	18. Psychologists use statistics to:

	A)
	analyze the data collected from experiments and determine if the results support the hypothesis.

	B)
	prove that a hypothesis is true.

	C)
	prove that a theory is true.

	D)
	confuse introductory psychology students.

	19. The study of people’s physical, mental, and social characteristics throughout the lifespan is called:

	A)
	cognitive psychology.

	B)
	humanistic psychology.

	C)
	developmental psychology.

	D)
	comparative psychology.

	20. Memory is formally defined as:

	A)
	the mental processes that enable us to encode, store, and retrieve information.

	B)
	the process of interpreting, organizing and integrating sensations.

	C)
	a mental category that is formed by learning the rules or features that define it.

	D)
	the global capacity to think rationally, act purposefully, and deal effectively with the environment.

Answer Key
	1.
	D

	2.
	A

	3.
	A

	4.
	D

	5.
	B

	6.
	D

	7.
	C

	8.
	B

	9.
	A

	10.
	A

	11.
	C

	12.
	A

	13.
	B

	14.
	C

	15.
	B

	16.
	B

	17.
	A

	18.
	A

	19.
	C

	20.
	A

D. American Psychological Association General Psychology Goals and Learning Objectives
1. Theory and Content of Psychology
 a) describing and applying psychology’s concepts, language and theories
 b) explaining its major perspectives
 c) demonstrating understanding of its breadth and depth

2) Research Methods in Psychology
 a) differentiating research methods
 b) evaluating aptness of research conclusions
 c) designing and conducting basic studies
 d) generalizing research conclusions appropriately

3) Critical Thinking Skills in Psychology
 a) using and engaging in critical thinking
 b) using reasoning in arguments and persuasion
 c) approaching problems with sophistication

4) Application of Psychology
 a) identifying psychology’s major applications
 b) articulating how it can be used toward social understanding and public policy
 c) recognizing the ethical complexities of applying psychology and

applying psychological concepts to a variety of disciplines with “real world” applications

5) Values in Psychology
 a) understanding the need for ethical behavior
 b) tolerance for ambiguity
 c) demonstration of skepticism and intellectual curiosity
 d) attunement to scientific evidence
 e) civic responsibility
 f) respect for human diversity

6) Information and Technological Literacy
 a) demonstrating competent, ethical and responsible use of information in academic work
 b) applying software in research reports
 c) mastering such computer basics as Internet navigation and spreadsheet generation

7) Communication Skills
 a) demonstrating effective writing, interpersonal and oral communication skills
 b) showing quantitative literacy
 c) collaborating effectively with others

8) Sociocultural and International Awareness
 a) showing sensitivity to and respect for diversity
 b) being able to consider and explain the role of cultural, racial, ethnic and economic factors, and of privilege and discrimination, in people’s behaviors

E. Psychology FY 2007-2008 Average Class Size Report

[image: image1.jpg]Liberal Arts, Communicatian and Sacial Sciences 2007 2007 Zour 2007 ZUGE 2008 2008 Z
375 Psycholagy SUMMER SUMMER FALL FALL WINTER WINTER SPRING SPRING
PROJ ACTUAL PROJ. ACTUAL FPROJ. ACTUAL PROJ. ACTUAL

TOTAL
PROJ. ACTUAL

AVERAGE CLASS SIZE -

‘On Campus and Cff Campus Combined) 19.59 19.66| Z&6.11 25.56] 26.32 25.9¢) 24.43 25,87
REGISTRATIONS -

On Campus and Cff Campus. Combined £27.00 688.00 1,958.00 2,249.00| 2.291.060 1,781.00f 215000 2,147.01

24.50 25.00

694600 B,B7T5.00

SECTIONS -
On Campus and Cff Campus. Cambined) 32.00 35.00, TECD 88.00| 84.0¢ £9.00] S8.00 83.00| 275.00 275.00
- 19.66 - 26.22] - 27.34 - 26.74 - 25.71
== 2.045 1,613 1,882 5.2¢5
35.00 78.00 §8.00 73.00 245.00
= o - 20.40] - 19.50| - 18.23
ff camipus any a 204 185 577
znly 0.00 10.00 10.00 30.00
EGISTRATIONS - TV & Intsraciive
deo - a & ez - 01 - &7 c 258
S TRATIONS - noeperdent 53
. 4 : 5 = 397 o B a 415

7-2008 Average Class Siza Report - frojectad and Actusl
3 i 1

Liberal Arts, Communication and Social Sciences 2007 2007 2007 2007 ZTE 2008 2008 Z00E
376 Africana Studies SUMMER SUMMER FALL FALL WANTER WINTER SFPRING SPRING
PROJ. ACTUAL PROJ. ACTUAL PRCJ. ACTUAL PROJ. ACTUAL
AVERAGE CLASS SIZE -
On Campus and CH Camgus Combined 10.9¢ 5.60] 11.00 - 20.00 17.00) 17.00 10.00
REGISTRATIONS -
Jn Campus and Cff Campus Combined 20.00 11.00] 11.00 0.00] 2000 17.00) 17.00 10.00
SECTIONS -
On Campus and Cff Campus Combined) 2.00 2.00} 1.08 .00 1.00 1.00] 1.00 1.00]
CLASE S, [= 5.50] = - - 17.00Q| - 10.00]
IOHE - On 11 1] L 10
O carep y 2.00 .00 1.00 1.C0
a (s} 0 (1]
0.00 c.oo 0.00 0.00

RATIONS - TV & Interactive

RATIONS - roepern

F. Psychology Program Review Data : FY 2003-04 to 2008-09

Sinclair Community College

Office of Budget and Analysis

Program Review Data for the Period FY 2003‑04 ‑ FY 2008‑09

for Department 0375

	Department
	0375: Psychology
	
	
	
	
	

	Division
	Liberal Arts, Communication and Social Sciences

1
	
	
	

	
	FY 2003-04
	FY 2004-05
	FY 2005-06
	FY 2006-07
	FY 2007-08
	FY 2008-09
	Annualized

	Table 1: Cost per FTE
	Actual
	Actual
	Actuai
	Actual
	Actual
	Projection'
	Chg.

	Department
	$ 1,762
	$ 1,955
	$ 2,148
	$ 2,195
	$ 2,029
	$ 1,943
	2.0%

	Division
	$ 2,978
	$ 3,183
	$ 3,419
	$ 3,236
	$ 3,168
	$ 3,257
	1.8%

	
	FY 2003-04
	FY 2004-05
	FY 2005-06
	FY 2006-07
	FY 2007-08
	FY 2008-09
	FY03-FY09

	Table 2: FTE per Full-time Faculty
	Actual
	Actual
	Actual
	Actual
	Actual
	Projection
	Change

	Department
	49
	47
	45
	43
	55
	62
	13

	Division
	41
	39
	38
	38
	41
	44
	3

	
	
	
	
	
	
	
	Fall 2003 -

	
	
	
	
	
	
	
	Fall 2007

	Table 3: Faculty Ratio (Actual)
	Fall 2003
	Fall 2004
	Fall 2005
	Fall 2006
	Fall 2007
	Fall 2008
	Change

	Department
	
	
	
	
	
	
	

	Full-time
	73.7%
	70.1%
	69.0%
	65.9%
	70.0%
	2
	-3.8%

	Part-time
	26.3%
	29,9%
	31.0%
	34.1%
	30.0%
	
	3.8%

	Division
	
	
	
	
	
	
	

	Full-time
	56.0%
	59.1%
	59.2%
	56.0%
	53.0%
	2
	-3.0%

	Part-time
	44.0%
	41.0%
	40.8%
	44.0%
	47.0%
	
	3.0%

	Table 4: Reassigned Hours
	FY 2003-04
	FY 2004-05
	FY 2005-06
	FY 2006-07
	FY 2007-08
	FY 2008-09
	FY04-FY09

	(Annual Recurring)
	Budget
	Budget
	Budget
	Budget
	Actual
	Budget
	Change

	Department Chair
	36
	36
	36
	36
	36
	36
	-

	Other Recurring
	29
	29
	24
	24
	-
	-
	(29)

	Total
	65
	65
	60
	60
	36
	36
	(29)

� Although current LCS students selecting an emphasis in Psychology do not have the option of earning an A.S. degree, both A.A. and A.S. degrees were an option until recently.

� From National Student Clearinghouse, a nonprofit subscription service that tracks transferring students based on student IDs. According to RAR, the National Student Clearinghouse data does include the institution to which the student transferred, though that data is not available on the DAWN Portal.

