Academic Program Curriculum Map – Fall 2008

Worksheet #1: List of Program-level student learning outcomes (3 to 5 outcomes)

Degree program: BA Psychology (Fall 2008)

	Program Goals (Optional)
	Program Student Learning Outcomes

	
	1. Students will demonstrate correct use APA style in the writing of a research paper.

	
	2.
Students will demonstrate basic knowledge within the discipline of psychology.

	
	3.

Students will demonstrate entry level professional skills in applied psychology.

Worksheet #2 – Program Checklist – List required courses and indicate level/s of delivery

By putting (I, E, R or A) into Each Box
Degree Program: BA Psychology (Fall 2008)
	List of courses required for the degree
	#1 Students will demonstrate correct use APA style in the writing of a research paper.
	#2. Students will demonstrate basic knowledge within the discipline of psychology.
	#3 Students will demonstrate entry level professional skills in applied psychology.

	PSYC 2301 Introduction to Psychology
	I
	I
	I

	PSYC 2312 Developmental Psychology
	I
	E
	I

	PSYC 2314 Lifespan Growth and Development
	E
	E
	I

	PSYC 2317 Basic Statistics for Psychology
	A
	E
	E

	PSYC 2340 Issues in Psychology
	E
	E
	E

	PSYC 3102 Research Methods in Behavioral Sciences Laboratory
	A
	A
	A

	PSYC 3301 Social Psychology
	E
	E
	I

	PSYC 3302 Research Methods in the Behavioral Sciences
	A
	A
	A

	PSYC 3304 Learning and Memory
	E
	E
	E

	PSYC 3306 Adolescent Development
	E
	E
	E

	PSYC 3307 Development Psychology
	E
	E
	E

	PSYC 3310 Biological Psychology
	E
	R
	R

	PSYC 3311 Forensic Psychology
	E
	E
	R

	PSYC 3315 Psychology of Aging
	E
	E
	E

	PSYC 4301 Psychology of Personality
	R
	E
	E

	PSYC 4303 Abnormal Psychology
	R
	E
	R

	PSYC 4305 Psychology of Language
	E
	E
	R

	PSYC 4307 The Psychology of Bilingualism
	E
	E
	R

	PSYC 4308 Theory and Principles of Psychological Testing
	R
	R
	R

	PSYC 4310 Psychology of Human Sexuality
	E
	R
	E

	PSYC 4311 Marriage and Family Systems
	R
	E
	R

	PSYC 4312 Theories of Behavior Management
	R
	E
	R

	PSYC 4314 Health Psychology
	E
	R
	R

	PSYC 4315 Alcohol, Drugs and Human Behavior
	R
	R
	R

	PSYC 4318 History and Systems of Psychology
	R
	R
	E

	PSYC 4321 Senior Psychology Practicum
	A
	A
	A

	PSYC 4325 Cognitive Psychology
	E
	E
	R

	PSYC 4335 Issues in Psychology
	R
	R
	R

	PSYC 4399 Psychology Senior Project
	A
	A
	A

Worksheet #3 - Order Courses by Outcome and Level of Delivery (Courses may be listed more than once) Indicate level of delivery by checking the appropriate box) Add cells as necessary
Degree Program: BA Psychology (Fall 2008)
	Program-level outcome addressed (write out each program level outcome)
	Level of Material Delivery (List classes in order of material delivery)
	Courses

List courses (or groups of courses) in order of material delivery for each outcome (I, E, R and then A). Courses may provide more than one level of material delivery.
	Curriculum Component/s (Class Activities) that Address Outcome
	Means of Assessment, Comprehensive Exam

	
	I
	E
	R
	A
	
	
	

	#1 Students will demonstrate correct use APA style in the writing of a research paper.

	X
	
	
	
	PSYC 2301 Introduction to Psychology; PSYC 2312 Developmental Psychology
	Exams
	Exams

	
	
	X
	
	
	PSYC 2312 Developmental Psychology; PSYC 2340 Issues in Psychology; PSYC 3301 Social Psychology; PSYC 3304 Learning and Memory; PYSC 3306 Adolescent development; PSYC 3307 Development Psychology; PSYC 3310 Biological Psychology; PSYC 3311 Forensic Psychology; PSYC 3315 Psychology of Aging; PSYC 4305 Psychology of Language; PSYC 4307 The Psychology of Bilingualism; PSYC 4310 Psychology of Human Sexuality; PSYC 4314 Health Psychology; PSYC 4325 Cognitive Psychology
	Exams
	Exams

	
	
	
	X
	
	PSYC 4301 Psychology of Personality; PSYC 4303 Abnormal Psychology; PSYC 4308 Theory and Principles of Psychological Testing; PSYC 4311 Marriage and Family Systems; PSYC 4312 Theories of Behavior Management; PSYC 4315 Alcohol, Drugs and Human Behavior; PSYC 4318 History and Systems of Psychology; PSYC 4335 Issues in Psychology
	Exams
	Exams

	
	
	
	
	X
	PSYC 2317 Basic Statistics for Psychology; PSYC 3302 Research Methods in the Behavioral Sciences; PSYC 4321 Senior Psychology Practicum; PSYC 4399 Psychology Senior Project
	Research Papers
	Research Papers

	#2. Students will demonstrate basic knowledge within the discipline of psychology.
	X
	
	
	
	PSYC 2301 Introduction to Psychology
	Reflection Papers and Quizzes
	Reflection Papers and Quizzes

	
	
	X
	
	
	PSYC 2312 Developmental Psychology; PSYC 2314 Lifespan Growth and Development; PSYC 2317 Basic Statistics for Psychology; PSYC 2340 Issues in Psychology; PSYC 3301 Social Psychology; PSYC 3304 Learning and Memory; PYSC 3306 Adolescent development; PSYC 3307 Development Psychology; PSYC 3311 Forensic Psychology; PSYC 3315 Psychology of Aging; PSYC 4301 Psychology of Personality; PSYC 4303 Abnormal Psychology; PSYC 4305 Psychology of Language; PSYC 4307 The Psychology of Bilingualism; PSYC 4311 Marriage and Family Systems; PSYC 4312 Theories of Behavior Management; PSYC 4325 Cognitive Psychology
	Exams
	 Exams

	
	
	
	X
	
	PSYC 3310 Biological Psychology; PSYC 4308 Theory and Principles of Psychological Testing; PSYC 4310 Psychology of Human Sexuality; PSYC 4314 Health Psychology; PSYC 4315 Alcohol, Drugs and Human Behavior; PSYC 4318 History and Systems of Psychology; PSYC 4335 Issues in Psychology
	Exams
	Exams

	
	
	
	
	X
	PSYC 3102 Research Methods in Behavioral Sciences Laboratory; PSYC 3302 Research Methods in the Behavioral Sciences; PSYC 4321 Senior Psychology Practicum; PSYC 4399 Psychology Senior Project
	Research Paper
	Research Papers, Tests, In/Out of Class Assignments,

	#3 Students will demonstrate entry level multi-cultural and professional skills in applied psychology.
	X
	
	
	
	PSYC 2301 Introduction to Psychology; PSYC 2312 Developmental Psychology; PSYC 2314 Lifespan Growth and Development; PSYC 3301 Social Psychology;
	Exams
	 Exams

	
	
	X
	
	
	PSYC 2317 Basic Statistics for Psychology; PSYC 2340 Issues in Psychology; PSYC 3304 Learning and Memory; PSYC 3306 Adolescent Development; PSYC 3307 Development Psychology; PSYC 3315 Psychology of Aging; PSYC 4301 Psychology of Personality; PSYC 4310 Psychology of Human Sexuality;
	Exams
	Exams

	
	
	
	X
	
	PSYC 3310 Biological Psychology; PSYC 3311 Forensic Psychology; PSYC 4303 Abnormal Psychology; PSYC 4305 Psychology of Language; PSYC 4307 The Psychology of Bilingualism; PSYC 4308 Theory and Principles of Psychological Testing; PSYC 4311 Marriage and Family Systems; PSYC 4312 Theories of Behavior Management; PSYC 4314 Health Psychology; PSYC 4315 Alcohol, Drugs and Human Behavior; PSYC 4325 Cognitive Psychology; PSYC 4335 Issues in Psychology
	Exams
	Exams

	
	
	
	
	X
	PSYC 3102 Research Methods in Behavioral Sciences Laboratory; PSYC 4321 Senior Psychology Practicum; PSYC 4399 Psychology Senior Project
	Research Papers
	Research Papers

Worksheet #4 - Needed Modifications, if any, for Curriculum Alignment

Goal: Degree programs are coherent in that they demonstrate 1) sequencing, 2. progression or increasing complexity, and 3) linkages between and among program core courses.
	Curriculum Modifications Needed
	 Why Needed?

	No changes. We continue to desire smaller class sizes in the
Upper division courses.
	We would like to give more writing assignments with significant feedback.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

I = Students are INTRODUCED to material

E = The material is EMPHASIZED and taught in depth

R = The material is REINFORCED with additional exposure to the information

A = The Competencies/Skills are being APPLIED

