COMPREHENSIVE PROGRAM REVIEW 2013-2014
Social Sciences and Humanities Division

Department: SSH-Psychology 
Preparer(s): Charles B. Ramskov/chair in consultation with department
I.
Description and Mission of the Program  

This program addresses: ( Basic Skills    ( Transfer

A. The core elements of our mission have not changed, and either has out emphasis

on transfer and the added benefit of a functional A.A. degree in Psychology.
The Psychology Department still provides one of the best two-year G.E.  transfer preparations in the U.S. and has done so since the inception of the Psychology program in 1967.  Over the years our mission has remained unchanged to provide a diverse set of offerings in the field of Psychology and the best B. A. and B.S.  As well as graduate transfer preparation at the two-year college level.  The strength of the program is anchored by a solid foundation in methodology, experimental research and design (Psychology 2, 3, 8, and 60, quantitative analysis (Psychology 15), Psychobiology (Psychology 24) and are complimented by a wide range of clinical courses:  Introduction to Clinical Psychology, Abnormal, Personality, Humanistic, Adjustment Psychology and Psychology of Gender.  Our interest in social action and community service has been long standing with the Psychology Internship program (Psychology 64 XYZ 1-4 units).  The B.S. degree program consortium with Palo Alto University has been up and running since 2006 and has grown into a very popular option for transfer students here at De Anza and also Foothill colleges.  The option for the B.S. degree is two fold with the degree at De Anza being Psychology and Social Action and the degree at Foothill is the Business Psychology B.S. The Palo Alto

University program has graduated 6 senior classes and now has extended to night programs as well.   The Psychology A.A. degree has been on hold pending state resolution of the A.A. CSU requirements.
B.  The Psychology department at De Anza has a wide diversity in course offerings and has kept pace with the change of focus in the discipline.  Faculty, are very well trained and have specialties that encompass the entire discipline.   The full-time staff members no longer have an Instructional Associate and that makes the smooth high-level delivery of instructional services less efficient.
The use of essay exams and other writing assignments, that are so necessary to the learning process, could not be provided at the same level without the support of the Instructional associate staff.  Our department also has a very diverse and well-trained staff of part-time faculty. We have communicated with faculty members 


2

from a wide range of California community colleges and our menu of offerings and size of department and staff, have no match statewide or nationwide for that matter.  Additional strong points about our department are the Internet laboratory and hands on Psychology laboratory for experimental courses with animals, humans, neuroscience, and human learning, memory, perception and social function.  We have dedicated laboratory space and classroom support areas that allow us to go beyond the traditional top down classroom process.  The loss of instructional support has reduced our tutorial impact especially for the targeted groups.
C. The strong offerings in biopsychology, experimental 2 and 3 advantage of having a laboratory facility and Internet laboratory with wireless computers and access.  Psychology must continue its excellent trend in the areas of retention and enrollment as well as serving targeted and non-targeted groups to raise the success levels overall.  Tutorial support outside class and also in class T.A. s would be very effective at improving overall student performance especially in underperforming groups.
D. The main improvement area in our department would be the fine-tuning of course offerings to included new courses in Health and Positive Psychology.  We can always improve access and retention and move the program beyond the holding pattern that it is currently experiencing. Steady gains we have made in the last 3 years are at risk and a slow retrenchment toward larger equity gaps seems certain. 

II.  Growth and declines in underrepresented groups
     A. 
The total student population increased to 6012 students and most targeted groups also increased.  The targeted population total was 2267 with a 65 % overall success rate which constitutes a 1% drop in performance overall and a very likely statistically insignificant change. The 6% decline in the black student population success is more significant and troubling as compared to the percentages for the other targeted groups. This drop in success is offset however by a small drop in total population in this group.  In the other targeted groups the trend has shown steady improvement 1% up for Latinos 6% up for Native Americans 11% up for Pacific Islanders and holding steady for steady Filipinos (statistically insignificant small drop).  Sample size is small in some of these groups and may not represent sufficient sample size. It should be noted that performance also dropped slightly for non-targeted groups as well. 
B. Overall success trends were up for 3 out of 5 targeted groups.  Clear increases as noted above in Native American groups and Pacific Islanders was most noteworthy.  Overall the gap is invariant with the exception for the African American trend, which showed an increase in the equity gap. While the non-targeted group has remained flat at from 79% to 80%, over the same time frame. 
        3

C.   Clearly the gap has widened and a ceiling effect exists for non-targeted groups and a slow retrenchment for targeted groups will be effected.

D. The main improvement areas that still need to be addressed are course development in the Positive or Health psychology area.  We have improved access and retention and we have made steady gains in enrollment and productivity in the last 3 years.  Computer software updates and new laptop batteries have been updated to improve the on-line laboratory.  Some new operant learning systems have been added to the lab as well.

The basic skills emphasis in Psychology has been most concentrated on vocabulary acquisition, writing and analytical skills.  The shortfall in these areas represents the largest threat to success in targeted groups especially but in other populations as well.  The use of writing assignments and diagnosis from the Instructional Associate is missing in Psychology and the Skills center has not fully replaced the very important resource. Equity gap is decreasing for 3 out of 5 targeted groups and has widened for the African American and Filipino student groups. The average equity gap is 13%.  

E. Program impact and external trends are still quite strong and consistent.   
Psychology is the still the number 2 most popular major in the U. S. and the trend toward more women representation in psychology has continued.  The addition of the Palo Alto University  (PAU) consortium has raised the profile of De Anza’s Psychology program considerably.  The program is now very successful and has been extended to Foothill Community College and also a night program for De Anza College. Advisory board input will use reviews form survey material.
The Psychology program will move toward an overall department evaluation and survey process to determine program effectiveness. PLOs have been set and assessment is proceeding. 

III. Student Equity

A. The targeted populations (as noted above) has slipped slightly and success in the Psychology department, with percent increasing from 79 to 80   percent from 2012-2013.  The targeted population increase has slowed. 

B. The Psychology department continues to work toward achieving equity goals by maintaining standards, and by making course offering relevant to student life and career success.  Equity gap is decreasing for 3 out of 5 targeted groups and has widened for the African American and Filipino student groups. The average equity gap is 13%.  The decline for the Filipino student groups is not likely
Statistically significant within margin of error.


4

The challenge has been continuing to reduce equity gaps with budget restrictions that force the department to constrict or reallocate resources.  This is more specifically the loss of the Instructional Associate support and the loss of resource related to learning material reproduction.  The most notable and successful strategy for improving success will continue to be study groups and tutorial services.  I have in class tutors and I have instituted instructor directed pre-exam study sessions. The program is seeing the impact of the loss in Instructional support.  This plan will continue to employ resources for all groups and use outreach for African Americans by increasing use of early alert.
IV.  Budget 
A. Department limitations that have resulted from budget constraints would include lower total section offerings, inability to print out assignments coupled with loss of Instructional Associate resource has reduced  emphasis on writing skills.  The experimental laboratory upgrade with computers and equipment support needs to be accomplished soon (current software upgrades are needed).  Internship program have been difficult to continue and transfer preparation has shifted to the upper division institutions.  Budget in Psychology is even overall and there are less total offerings than 3 years ago.  Copying of support materials has hindered some instructional efforts and the impact of a switch to online availability alone, has yet to be assessed.
B. Student access would be limited and transfer preparation would be compromised.  Student success would undoubtedly drop across all populations but most likely be larger in the targeted groups.  Greater numbers of students would be competing for smaller resource supported college services.  We simply could not continue to serve high populations of students at the same success level.  Graduate student populations would also be effected as many of our transfer students come back for additional course preparation and Internship experience in order to maximize graduate program acceptance.  Enrollment trends have continued to rise in targeted groups for grades given, but not in non-targeted groups. The last three years have shown a combined loss of over 300 students which may be in part be explained by an increase in decline the to report category.  Productivity in Psychology is still very high and the insignificant drop is within the margin of error.
V.   Additional Comments

The Psychology department has participated in outreach with the parent night events, Psi Beta Honor Club, and De Anza College Psychology Club.  The combination of programs, events and transfer success available here at De Anza, including the PAU B.S. program, is unmatched in the State of California.  The Internship Program (social engagement) is also one of the corner stones in the 


5

Psychology department’s effort to provide a well prepared and experienced student for transfer to the upper division college level.
Some areas for improvement budget permitting would be:  Operant control laboratory equipment, SPSS programs, and laboratory and neuroscience equipment.  Operant chamber additions would allow enrollment in the Psychology 2 to reasonably be set at 30-35 students.
