

Program Action Plan for Psychology Program - WORKSHEET

Implementation of Program Review Recommendations

TWO YEAR PLAN				
DESCRIPTION	RATIONALE/PRGRAM CITATION	DELIVERABLE	RESPONSIBLE PARTIES	RESOURCE IMPLICATIONS
PROGRAM PURPOSE AND UNIVERSITY GOALS				
Involve faculty at all levels in program planning and leadership	External Review (page	All faculty leading an aspect of program development, student engagment, or community engagement activity.	Faculty	Participation Time, Leadership Time
Develop 5 and 10 year academic plan for the program, include a Master's program and consider emphases, locations, online, etc.	External Review (page 2) & CIC report (page 3 & 4).	Academic Plan (Summer 2013), Short Form for the Master's Program	Psychology Academic Plan Committee, Master's Program Development Committee, Work with AVP Carey for area, AVP Cordeiro for Curriculum and Campus Academic Master Plan, and AVP Wallace for Accred for new Master's, online programs	Time for Psychology Academic Plan Committee, Psychology Academic Plan Committee Facilitator, Master's Program Development Committee, Master's Program Development Committee Facilitator
Ensure that the four pillars of university mission are codified within the program objectives	External Review (page 2) & CIC report (page 3 & 4).	Academic plan reflects current faculty and supports the university mission	Chair, Faculty	
Sustain connections to students as program grows	External Review (page 2) & CIC report (page 5)	Maintain awareness	Faculty, Chair, AVP Arts & Sciences	
ACHIEVING EDUCATIONAL OUTCOMES/ASSESSMENT				
Revise assessment plan to assess non-quantitative course, ensure assessment of program learning outcomes, general education learning outcomes, and institutional learning outcomes, and deposit assessment activities in the TK20 system. Possibly rotate the focus of assessments (multicultural one year, interdisciplinary next year)	External Review (page 3) CIC Report (page 4)	Assessment plan	Psychology Continuous Improvement Coordinator, Faculty	Time for Psychology Continuous Improvement Coordinator
Develop better tracking of the of the transfer student experience	External Review (page 3) CIC Report (page 3)	Consider data points to compare between native and transfer students, collect and interpret data	Psychology Continuous Improvement Coordinator	Time for the Psychology Continuous Improvement Coordinator
DEVELOPING RESOURCES TO ENSURE SUSTAINABILITY				

Program Action Plan for Psychology Program - WORKSHEET

Implementation of Program Review Recommendations

TWO YEAR PLAN				
DESCRIPTION	RATIONALE/PRGRAM CITATION	DELIVERABLE	RESPONSIBLE PARTIES	RESOURCE IMPLICATIONS
Develop a 5-and-10 year strategic budget plan, hiring more tenure track faculty, Infrastructure, research space and Equipment, etc.	External Review (page 4) & CIC (page 5)	Strategic budget plan, increasing the number of faculty, and connecting with area, division, and campus plans	Faculty, Chair	
Document and share best and least effective practices	External Review (page 4) & CIC (page 5)	Faculty meetings devoted to success and risk taking, sharing within campus community, and encouraging publications that share successes	Psychology Best Practices Facilitator	
Increase faculty competitiveness for external funding. Also, encourage faculty to seek external funding.	External Review (page 4) & CIC (page 5)	Developing more competitive grant proposals. Improving success rate in attracting external research funding to support development.	Faculty, Chair	
	CREATING A LEARNING CENTERED ORGANIZATION/STRUCTURE			

Other Comments: While the program has been able to create and maintain a lot of successes, looking forward there is a need to include the following items:
 [1] Be intentional in developing program-based partnerships with the community, and [2] Be explicit in codifying practices that allow the successful strategies to be scaled up for future growth.

Program Action Plan for Psychology Program - WORKSHEET

Implementation of Program Review Recommendations

TWO YEAR PLAN

DESCRIPTION	RATIONALE/PRGRAM CITATION	DELIVERABLE	RESPONSIBLE PARTIES	RESOURCE IMPLICATIONS
-------------	------------------------------	-------------	---------------------	-----------------------

Program Action Plan for Psychology Program - WORKSHEET

Implementation of Program Review Recommendations

FIVE YEAR PLAN				
DESCRIPTION	RATIONALE/PROGRAM REVIEW CITATION	DELIVERABLE	RESPONSIBLE PARTIES	RESOURCE IMPLICATIONS
PROGRAM PURPOSE AND UNIVERSITY GOALS				
	ACHIEVING EDUCATIONAL OUTCOMES/ASSESSMENT			
As a program, consider assessment data and how it should feed back into the program academic plan and strategic budget plans.				
	DEVELOPING RESOURCES TO ENSURE SUSTAINABILITY			
	CREATING A LEARNING CENTERED ORGANIZATION/STRUCTURE			
Examine whether faculty involvement in program planning and leadership has improved				
Examine the 5 and 10 year academic plan for the program, include a Master's program and consider emphases, locations, online, etc. Revise as needed				
Examine whether students have more or enhanced community experiences and internships				
Examine whether faculty members are learning from each other. If so, is this learning process improving the program overall. Also, examine				

Program Action Plan for Psychology Program - WORKSHEET

Implementation of Program Review Recommendations

FIVE YEAR PLAN				
DESCRIPTION	RATIONALE/PROGRAM REVIEW CITATION	DELIVERABLE	RESPONSIBLE PARTIES	RESOURCE IMPLICATIONS

Other Comments:

Program Action Plan for Psychology Program - WORKSHEET

Implementation of Program Review Recommendations

FIVE YEAR PLAN				
DESCRIPTION	RATIONALE/PROGRAM REVIEW CITATION	DELIVERABLE	RESPONSIBLE PARTIES	RESOURCE IMPLICATIONS

--