Executive Summary

Assessment Plans 2002-2005

The Psychology program has begun to formalize an assessment plan in Spring 2005. Before this point planning was done in department meetings, but not put into a formal document.

Before 2003, the Psychology program used the Major Field Test in Psychology from Educational Testing Service (ETS). ETS suggests that the Major Field Tests are useful in providing documentation for accreditation and planning purposes. In addition, the Major Field Test can be used to document program effectiveness and improvement over time. The scoring is designed to allow curriculum modification and comparison of students to national data. The Major Field test provides scores based on knowledge of four areas: Learning and Cognition; Perception, Sensations, Physiology, and Ethology; Clinical, Abnormal, and Personality; and Developmental and Social.

In 2003, modifications were made to the informal assessment plan due to concerns about the mismatch between the psychology program and students at Chadron State College, and the national comparison sample. Specifically, because of the program list listings in catalogs prior to 2005, students could choose either a General Psychology option or a Substance Abuse option, making a Major Field Assessment inappropriate for students choosing the Substance Abuse option (often they had not had appropriate background classes). Comparison of standard scores to other programs also showed some deficits for students at Chadron State College, potentially due to program differences and campus facilities.

The plan that developed informally in 2003-2004 was to develop a comprehensive test covering similar areas as the ETS Major Field test, and to use this test as both a pretest and a posttest. In addition, the test was to be supplemented by departmental surveys regarding options chosen, classes taken, and plans after graduate school. An additional portion of this survey listed the major learning goals proposed by the American Psychological Association, and asked students to assess the degree to which they felt these goals were met. Portions of this plan were implemented in Spring 2004, and in Fall 2004. Spring 2004 results were reported in the 2004-2005 report.

In 2004-2005, the department realized the potential limitations of a locally based assessment. Given the relatively small number of graduates per year (approximately 20) developing norms and appropriate item analyses would be difficult. Thus, in Spring of 2005, the department made some modifications to the process used in Spring 2004 and Fall 2004. Specifically, a decision was made to use the ACAT as knowledge based assessment. The ACAT differs from the ETS major field test in that it allows for the possibility of a pre-test, and for the department to choose areas of psychology that they feel are emphasized in the program. This test was administered to graduates in the Spring of 2005. In addition, an Academic Skills Inventory (developed by Kruger and Zechmeister) was used in conjunction with the departmental survey. In this initial testing it replaced the APA Learning Goals portion of the questionnaire, but students did provide helpful comments on APA Learning Goals, so this was later added again to the assessment. Results from Fall 2004 and Spring 2005 were reported in Fall 2005.

A formal assessment plan was developed in April 2005 incorporating the following:

1. ACAT as pretest and posttest. The pretest will be given to two General Psychology classes (not necessarily Psychology majors, no matching between pre and post tests)

2. Academic Skills Inventory was also implemented as pretest in Fall 2005, though not reported yet.
3. Departmental Survey, including APA Learning Goals. The APA Learning Goals portion of this survey may be expanded.

4. Alumni Survey – this portion of the assessment plan has not yet been implemented.

Assessment Results 2002-2003 (based on 2003 Assessment Report)

In the ETS Major Field, students were weakest in two areas: Learning and Cognition and Perception, Sensation, Physiology and Ethology. They were relatively stronger in two other areas: Development and Social, and Clinical, Abnormal and Personality. The relative strengths and weaknesses match program emphasis, as the department offers three developmental psychology classes, and an option in Substance Abuse, with a focus on issues related to counseling.

Use of Assessments Result from 2003 Report The results of the assessment report were used in the following ways:
· catalog changes to remove the Substance Abuse option as a major (it was maintained as a minor due to student interest).

· development of locally based assessment instrument more closely meeting departmental offerings.

Assessment Results 2003-2004 (based on 2004 Assessment Report)

On the locally developed tests, students showed relative strengths in the areas of cognition, development, consciousness, and personality/abnormal and treatment. They showed relative weaknesses in questions dealing with physiology, sensation and perception, social/cultural, research methods and statistics, and emotion/motivation.

Regarding future plans, 67 % of the students reported that they had either applied to graduate school or were planning on attending graduate school. These students were looking at Chadron’s Counseling program, but also in areas other than psychology, namely social work and nursing. One student reported a job as a social worker at a hospital/nursing home, as well as planning on attending graduate school in social work. Students planning on attending graduate school also reported both psychology related jobs and non-psychology related jobs. The remaining 33% percent reported employment, one in a psychology-related field.

Regarding the American Psychological Association Learning Goals, student responses indicated a need for improvement in understanding of research methods, and a need for more information about career planning and development.

Use of Assessment Results from 2004 Report

Given the responses about the APA learning goals, the Psychology program planned to more clearly state the goals and objectives of the undergraduate program should be more clearly stated, and considered in terms of a general psychology major, rather than a substance abuse and/or pre-counseling preparation. Development of an undergraduate handbook for students in psychology is an option. This information is being incorporated in the 2007-2009 General Bulletin, and may also be incorporated into the department website.

Regarding the relative weakness in research methods, the program has taken a long term perspective of incorporating research into more psychology classes, and encouraging undergraduate research to a greater degree. This is demonstrated by changes in the catalog which make PSYC 432 a required rather than optional class, by the requirement of students within the class to develop independent research projects, and prepare presentations in various formats, by the 2004-2005 Research Initiative, and by student co-authored presentations.

Regarding weaknesses in career development and planning, it was decided that this could be addressed in several ways. One primary way is through advising, and potentially departmental meetings with students. Career options in psychology, and information about graduate schools should be presented at an early point in a student’s career. The Psychology Club has also been used as a forum to present information about careers and graduate schools. APA materials regarding graduate schools and careers have been made available to students. In addition, the Psychology Student Handbook and website could also incorporate this information.

Performance on the knowledge assessment was relatively low. The department plans to develop a new class in which psychology topics, history and careers can be reviewed with senior students. This class can also be used as a place to incorporate the final assessment.

Assessment Results 2004-2005 (based on 2005 Assessment Report)

In December 2004, the assessment of knowledge was based on the locally developed test. All areas except Developmental and Social/Cultural showed some improvement from May 2004. Areas of relative weakness for students (indicated by percentages equal to or less than 50%) were physiology, sensation and perception, social/cultural, and emotion/motivation.

In May 2005, the knowledge assessment was based on the ACAT. The biggest area of weakness was in the area of Experimental Design, which confirms the results on the departmental exam. The overall assessment results suggested that Chadron State College students performed at average levels compared to programs which chose the same areas of assessment, and were above average in the areas of Physiology and Personality.

It should be noted that these results are based on very small samples (n =8 for December, and n = 8 for May). Thus conclusions must be interpreted with caution. Of these 16 students, approximately half had plans for graduate school. Approximately 40% reported obtaining psychology-related jobs, and the remaining students reported either non-psychology-related jobs or no specific plans.

In December 2004, in a questionnaire asking about APA learning goals, students, reported concerns about coverage in areas of coverage of the values of psychology, information and technological literacy, and career planning and development. Some students also felt that critical thinking and personal development were not well addressed. Career planning and development also is an area of relative weakness.

In May 2004, the Academic Skills Inventory was used to asses actual skills and experiences that students had related to several areas of psychology, including communication skills, information gathering skills, working in teams and groups, counseling and interviewing, behavior management and supervision, special populations or diversity, critical thinking and problem solving, research design and statistics, ethics and values associated with psychology and computer and technical skills. Each of these areas was divided into subcategories with tiered lists indicating higher levels of experience. In general, students reported achieving relatively high levels in these areas. Typically their experiences were somewhat limited to classroom experiences and assignments. For example, they tended not to have written or oral communication experience, or experience working with groups or culturally diverse people outside the classroom. They typically have not achieved higher or more formally supervised levels of some of these skills, but have had some more informal experiences related to them (particularly in areas of interviewing and counseling and in behavior supervision and management).

 Use of Assessment Results from 2005 Report

The specific areas of concern identified in this year’s knowledge assessment include experimental methods, social-cultural, career development and planning, and critical thinking and information literacy. In both topic areas (experimental and social-cultural), not all students may have taken the associated coursework, however since research methods is assumed to be an integral part of psychology, more emphasis will be given to this area. Other areas, such as physiology, showed inconsistent results across semesters, and will not be emphasized.

The psychology program has addressed the area of experimental methods and research through a program initiative sponsoring a forum for undergraduates to present their research on campus, encouraging students to consider submitting papers to regional conferences, and through earlier incorporation of research and statistics in the course offerings. In the social-cultural area, the department plans to examine related course offerings and their learning goals and content through examination of syllabi and faculty survey.

In the departmental survey and Academic Skills Inventory, students identified concerns about career development and planning, and about critical thinking and information literacy. The concern about career development and planning is being addressing in the following ways. The department is in the process of a student handbook incorporating information about careers. This will also be available via the department website. The Psychology Club has held presentations each semester on career planning and graduate schools. Department advisors discuss this issue with their advisees. The department has maintained a membership in the American Psychological Association, which provides resources for students applying to graduate schools, including a resource book containing information about graduate programs across the United States. In addition, the department is developing an alumni survey and working with the internship office to possibly develop a set of potential options for graduates. Career information will also be incorporated into a capstone class, which may also incorporate other aspects of assessment.

Overall Summary of Assessment Plans and Results from 2002-2005

In 2002, the Psychology Program used the ETS Major Field Test in Psychology, although there were some concerns about its suitability. Students were weakest in two areas: Learning and Cognition and Perception, Sensation, Physiology and Ethology. They were relatively stronger in two other areas: Development and Social, and Clinical, Abnormal and Personality. The relative strengths and weaknesses match program emphasis.

In 2003-2004, the Psychology Program used a locally developed knowledge assessment, and physiology, sensation and perception, social/cultural, research methods and statistics, and emotion/motivation. This test was supplemented by departmental surveys, which provided additional information about students concerns regarding research methods, as well as career development and planning. Departmental surveys also provided information about post-graduate plans.

In 2004-2005, the Psychology Program made two changes to the assessment process: move from the locally developed test to the ACAT, and the addition of the Academic Skills Inventory. The specific areas of concern identified in this year’s knowledge assessment include experimental methods, social-cultural, career development and planning, and critical thinking and information literacy.

The assessment results across the years show some consistent weaknesses in the areas of research and career planning, and the department is addressing these with catalog changes, changes to specific courses, the Psychology Research Initiative, Psychology Club presentations on careers and graduate school, department memberships in organizations that provide support for students in the career process, and advising. The department is also planning more specific mapping of desired learning objectives with specific course goals and assignments.
