Chabot College

Social Science Division

Psychology Program Review
Fall 2006

Purpose:
The instructional members within the psychology discipline recognize the importance of a program review process. Essentially, it several objectives:
a. It is fundamental to the college’s accreditation.

b. It serves as an opportunity for reflection on the psychology discipline’s past and future plans and experiences.
c. It serves as evidence on the assessment of the discipline’s practices.

d. It also provides evaluation on the alignment discipline goals and the college’s goals.

The definitions and standards of these objectives were obtained from following three key sources of information.

1. Standard II of the Accrediting Commission for Community and Junior Colleges- Western Association of Schools and Colleges (ACCJC-WASC) Handbook indicates that institutions offering “high-quality” instructional programs should “systematically assess to currency, improve teaching and learning strategies, and achieve stated student learning outcomes.”

2. The American Psychological Association’s Task Force for Psychology Majors competencies of 2002
 outlines specific recommendations for undergraduate psychology programs.
3. The College’s Institutional Planning and Budget Council (IPBC) Strategic Plan for 2006-2009.
In addition, the process of preview for Chabot College mandated criteria for program review which included 1. Enrollment Data, 2. Course Sequence Data, and 3. Discipline curriculum (course) review. The psychology discipline also selected to include the following items; 1. Identification of Assessment Practices, 2. Teaching ratio of FT to PT instructors, 3. Instructional material to increase basic skill students for greater persistence and academic success.

Mission and Description of Discipline:
The psychology discipline seeks to foster in students a comprehensive understanding of the range and complexity of human behavior, together with some understanding of its sources and the methods that have been used to study human behavior and to understand the human psyche. We also seek to inspire a value for diversity within the context of a rich and complex society.

In addition to the core courses within the discipline are General Psychology (1) and Introduction to Psychological Methodology (2). The discipline also offers a broad array of lower division courses, all of which are transferable to CSU (most to UC as well), and most of which meet GE breadth requirements for the associate degree and transfer general education in CSU General Breadth and IGETC. (Appendix A)
The discipline unit consists of two and half full time (FTEF) faculty (Ambriz, Pierson and Hughes) Rob Hughes is on 50% pre-retirement load and only teaching in the Spring term. The remaining faculty teaching are as adjunct, including two faculty members from other disciplines; Linda Barde (ASL) and Jerry Egusa (DSP&S).

Staffing Requests

The psychology discipline continues to advocate for one additional full time faculty member to supplement the reduction load of Rob Hughes and the overwhelming interest on the expansion of on-line offerings. We desire to acquire an additional full time psychology instructor with skills in research and statistics. The core transfer component of our program includes psychology 5 (Behavior statistics) which is long overdue for re-articulation.

Enrollment Data
In Mid-October, 2006, Enrollment data was obtained via the EMC database. The selected terms were Fall 2003 through Fall 2006. The psychology discipline continues to maintain a high WSCH/FTEF with the average for past four Fall terms (03-06) was 683.02 with an average of 25 sections.
 (Appendix B)
Success Data

The Office of Institutional Research provided the psychology discipline with summaries of success data. The term with highest success rate was fall 2003 with 71%. The average success rate for fall 2005 and spring 2006 was 66%. Student headcount for the discipline and terms of fall 2003 through spring 2005, was above 1,200. Unfortunately, there has been a slight decline to approximately 1,150 in the fall 2005 and spring 2006.

Upon examining the discipline success data the faculty members within the discipline were interested in knowing the type of academic preparation students arrive with in their courses, especially psychology 1. Reports were provided by the Office of Institutional Research. The terms selected were spring 2004 and fall 2004. There appears to be a significant amount of students who haven’t been assessed for English placement. Approximately 23% were not assessed and enrolled in psychology 1. The data further indicates that the success rate for those with placement at 101A or above was between 61-76%. This may be contributing factor to the discipline’s decline in the overall success rate.
An assumption is made that the success data represents the students’ abilities to obtain the knowledge and skills expected for the course and consequently passes the course with a grade of C or better. A couple of principles outlined in the report by the APA task force suggest the importance of formulating effective assessment plans for undergraduate psychology majors. (Some of these principles can be applied to any undergraduate major). For example:

1. A set of outcomes is meaningful and useful in improving instruction only if student abilities are measured thoughtfully with the specific intent of improving teaching and learning.

2. Although some aspects of assessment can be accomplished using multiple-choice testing formats, other approaches to assessment often provide a richer picture of student achievement.

3. ….Assessment plans that provide feedback on targeted dimensions that will help improve or maintain high quality education. More importantly is the strategy of assessing a subset of desired goals and outcomes in a given year with the expectation of assessing other goals and outcomes in later years.

As program review faculty reflected on the discipline’s current practices, they quickly recognized the gap of the missing data to pursue the inquiry of learning outcomes and assessment within the discipline. Discussion occurred on the possible short term and long term solutions to obtaining the needed data.
Suggested activities to address the identified problem(s):
There were two designated projects which the psychology program review faculty determined doable for the discipline to undertake as their program review project. Keeping in mind that the projects focused on how students could experience a greater success in psychology courses.
The first, was basic to the identifying the learning outcomes and assessment to our most popular course- Introduction to Psychology 1. The second project was comprehensive and encompassed the development of instructional material for our under prepared students.
Design of Inquiry to the Projects
PROJECT #1
 Identification of Learning outcomes/ assessment for Psychology 1

	Objectives
	Activities

	Identify discipline learning outcomes for PSYCH 1
	· Survey psychology instructors on expected outcomes and assessment practices

· Present finding to discipline faculty

· Identify common outcomes and identify best assessment practices for discipline

	
	

Activity Plan to Accomplish Project 1
	ACTIVITY (simple description, with a number so as to reference below)
	PERSON(S)

RESPONSIBLE
	TIMELINE (OR TARGET COMPLETION DATE)

	Consult and design survey instrument. The survey will identify the practices by psychology faculty in the areas of writing, assessment and teaching strategies during the term of a course. As well as the inquiry on the faculty expected learning outcomes for the course.
	Ambriz
Hughes

Pierson

Arnold
	Spring 2007

	Administer on-line survey and follow-up with focus interviews with full time faculty and adjunct.

	Ambriz and Arnold
	Fall 2007

	Tabulate survey and draft Initial analysis of data

	Ambriz and Arnold
	Fall 2007

	Provide one day in-service to all psych faculty (winter break)
	Ambriz
	January 2008

Resource Requirements:

	ACTIVITY

NO.
	BUDGET CATEGORY AND ACCOUNT NUMBER
	DESCRIPTION
	COST

	1.
	hourly replacement: 3 CAH

102001-25810-1301-20100

Psych Unit, Fall 2007
	3-credit course reduction to allow Norma Ambriz time to coordinate and complete Project 1.
	$3500

	2.
	102001-25810-2340-20100
	Student research assistant,

20hrs/wk, 18 wks= 360hrs.
	$2880

	3.
	?
	Institutional Research office-

Researcher time
	$3000

	4.
	?
	9 adjunct and 3 full time faculty –one day staff development on discipline practices and outcomes (12 x 4hrs @$40/hr)
	1920

PROJECT #2
 Increase students “emotional intelligence” (EI) skills

	Objective
	Activities

	Integrate IE material into current in-person courses
	· The psychology unit proposes to research, adapt, and implement assessment tools, experiential learning activities, and group discussion exercises used in the award winning programs. Activities include research, adapt, and develop the instructional materials with the aim of, initially, integrating the materials into current psychology courses (on a voluntary basis), possibly as a combination of regular course materials and extra credit modules. The materials may serve as “extra credit” for underperforming and under-prepared students.

	Adapt and integrate IE material for online courses
	· After completing initial pilot testing and assessment, an online module set would be offered to psych faculty to consider integrating into their courses, perhaps as extra credit where appropriate.

	Develop an online IE module ---independent of course for skills development.
	· Upon completing the initial pilot testing and assessment, an online module set emphasizing EI skills especially important to DE/online courses would be developed. These modules could be added into DE/online courses, perhaps as extra credit where appropriate.

	
	

Activity Plan and Cost for Project #2
Activity Plan to Accomplish the Objective:
	ACTIVITY (simple description, with a number so as to reference below)
	PERSON(S)

RESPONSIBLE
	TIMELINE (OR TARGET COMPLETION DATE)

	1.

· Research existing EI educational materials, e.g., Low and Nelson’s, plus others.

· Research existing EI assessment materials, e.g., Low and Nelson’s, plus others.

· Acquire, adapt, and begin piloting educational and assessment materials in some current psychology courses
	Andrew Pierson and Psychology Unit colleagues
	SPRING 2007

	2.

· Begin developing ONLINE module for face-to-face courses that includes effective EI assessment and materials.

· Continue to develop, evaluate, and implement educational and assessment materials in psychology courses.

· Disseminate findings via Division Meeting and/or Flex day presentation & continue to share materials as appropriate.
	Andrew Pierson and Psychology Unit colleagues
	FALL 2007

	3.

· Complete development of ONLINE module intended for face-to-face courses.

· Develop modified ONLINE module with specific focus on EI skill development relevant to distance education.

· Continue to develop, evaluate, and implement educational and assessment materials in psychology courses.

· Disseminate findings via Division Meeting and/or Flex day presentation & continue to share materials as appropriate.
	Andrew Pierson and Psychology Unit colleagues
	SPRING 2008

Resource Requirements:

	ACTIVITY

NO.
	BUDGET CATEGORY AND ACCOUNT NUMBER
	DESCRIPTION
	COST

	1.
	hourly replacement: 3 CAH

102001-25810-1301-20100

Psych Unit, Spring 2007
	3-credit course reduction to allow Andrew Pierson time to coordinate and complete Activity #1.
	$3500

	2.
	hourly replacement: 3 CAH

102001-25810-1301-20100

Psych Unit, Fall 2007
	3-credit course reduction to allow Andrew Pierson time to coordinate and complete Activity #2.
	$3500

	3.
	hourly replacement: 3 CAH

102001-25810-1301-20100

Psych Unit, Spring 2008
	3-credit course reduction to allow Andrew Pierson time to coordinate and complete Activity #3.

	$3500

	1, 2, & 3
	102001-25810-2340-20100
	Student research assistant,

10hrs/wk, 51 wks= 510hrs.
	$5100

	1,2, & 3
	102001-25810-4302-601000
	Printed materials duplication and supplies
	$300

The information from both projects would be made available via Division meetings and/or Flex-day presentation.
� Accrediting Commission for Community and Junior Colleges: Accreditation Reference Handbook, Western Association of Schools and Colleges, pg. 17

� American Psychological Association: Task Force on Undergraduate Psychology Major Competencies Report, March 2002 p.3

� Enrollment Management Report: Division/Subject/Course Summary by Term- 10-12-06

� American Psychological Association: Task Force on Undergraduate Psychology Major Competencies Report, March 2002 p.18

PAGE
1

