Sinclair Community College

Program/Department Annual Update

2007-08

Program : Psychology

Chairperson: Dr. Anne McCrea interim chair

Dean: Dr Sally Struthers

Date: 3 March 2008

Program outcome(s) for which data were collected during 06-07:

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

PO#1 Demonstrate the ability to comprehend, evaluate, and apply psychological theories and concepts to relevant topics in the diverse field of psychology.

Program outcome(s) for which data are being collected this year (07-08):

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

PO#2 Describe, compare, and contrast the clinical picture and clinical assessment of each of the major mental disorders using the DSM for reference.

Directions and Examples:

This annual update has been designed so that a on-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) that were identified by department chairs as being those under study for 2006-07 and 2007-08. For the outcome that was under study in 06-07, specific data should by now have been collected, studied and perhaps acted upon. 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 angie.didier@sinclair.edu by March 3, 2008. Thank you.

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

Analysis is being reported for the first time this year.

Psychology deactivated 11 courses from the curriculum per instruction from the administration.

Psychology Department ACS is consistently the best in our division and 4th highest in the entire college. Psychology has the fewest “under 12” low enrollment classes in the division, and nearly all low enrollment classes are located at off campus sites. PSY 119, 121, 122, 217 and 208 all appeared in the top 100 report throughout the academic year 2007-2008.

Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

None. The program evaluation tool indicates that all General Psychology courses are currently meeting the program learning outcome goals.

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

How have you analyzed the data collected? What did you find? Describe the results obtained.

3 way analysis of variance for correlated groups

Reject Ho for all F ratios examined.

Statistical analyses of assessment data reveal significant improvements in student performance from pre to post test on objective measures related to the ability to comprehend, evaluate, and apply psychological theories and concepts to relevant topics in the field of psychology (p< .10 for PSY 121, 122, and 119).

Program outcome(s)—data collected for 07-08

For the outcome(s) currently under study (for 07-08 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

A similar objective measure interval scale pre-test/ post-test of a randomized sample of students taking lecture based PSY 217. The assessment is a modification of the College of DuPage assessment tool.

Note: Next year, you will be asked to describe the analysis (07-08 outcomes), and actions/improvements underway (06-07 outcomes).

General Education

Describe any general education changes/improvements in your program/department during this past academic year (06-07).

No changes.

PAGE
3
1/22/08

