Academic Program Curriculum Map – Fall 2008

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

Degree program: MS Psychology (Fall 2008)
	Program Goals (Optional)
	Program Student Learning Outcomes

	
	1.
Students will be able to construct a research paper using proper APA style

	
	2. Students will demonstrate a basic knowledge of quantiative research.

	
	3.

Students will demonstrate mastery of the theories and principles of their chosen track (concentration)

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: MS Psychology (Fall 2008)
	List of courses required for the degree
	#1 Students will be able to construct a research paper using proper APA style
	#2 Students will demonstrate a basic knowledge of quantiative and qualitative research.
	#3 Students will demonstrate mastery of the theories and principles of their chosen track (concentration)

	PSYC 5320 Research Design and Statistics
	E,A
	E, A
	

	PSYC 5361Qualitative Methods
	E,A
	E, A
	

	PSYC 5360 Quantitative Methods
	R, A
	R, A
	E (Research Methods and Evaluation Track)

	PSYC 5365 Advanced Statistics
	R, A
	R, A
	E(Research Methods and Evaluation Track)

	PSYC 5369 Special Topics in Qualitative Methods
	R, A
	R, A
	E(Research Methods and Evaluation Track)

	PSYC 5368 Special Topics in Research Methods
	R, A
	R, A
	E(Research Methods and Evaluation Track)

	PSYC 5340 Psychometrics
	R, A
	R, A
	E(Research Methods and Evaluation Track)

	PSYC 5362 Program Evaluation
	R, A
	R, A
	E(Research Methods and Evaluation Track)

	PSYC 5305 Human Development Across the Life Span
	R, A
	
	E(General Psychology & Educational Psychology Tracks)

	PSYC 5370 Cognitive Science
	R, A
	
	E(General Psychology & Educational Psychology Tracks)

	PSYC 5302 Survey of Social Psychology
	R, A
	
	E(General Psychology Track)

	PSYC 5304 Survey of Personality and Abnormal Psychology
	R, A
	
	E(General Psychology Track)

	PSYC 5371 Educational Psychology
	R, A
	
	E (Educational Psychology Track)

	PSYC 5341 Classroom Assessment
	R, A
	
	E (Educational Psychology Track)

	EDSE 5305 Survey of Special Education
	
	
	E (Educational Psychology Track)

	EDSE 5310 Survey of Mild Disabilities
	
	
	E (Educational Psychology Track)

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: MS 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 be able to construct a research paper using proper APA style

	
	X
	
	
	PSYC 5320 Research Design and Statistics; PSYC 5361Qualitative Methods
	Research Papers
	Research Papers, Comprehensive Exam

	
	
	
	X
	
	PSYC 5360 Quantitative Methods; PSYC 5365 Advanced Statistics; PSYC 5369 Special Topics in Qualitative Methods; PSYC 5368 Special Topics in Research Methods; PSYC 5340 Psychometrics; PSYC 5362 Program Evaluation; PSYC 5305 Human Development Across the Life Span; PSYC 5370 Cognitive Science; PSYC 5302 Survey of Social Psychology; PSYC 5304 Survey of Personality and Abnormal Psychology; PSYC 5371 Educational Psychology; PSYC 5341 Classroom Assessment
	Research Papers
	Research Papers, Comprehensive Exam

	
	
	
	
	X
	PSYC 5320 Research Design and Statistics; PSYC 5361Qualitative Methods; PSYC 5360 Quantitative Methods; PSYC 5365 Advanced Statistics; PSYC 5369 Special Topics in Qualitative Methods; PSYC 5368 Special Topics in Research Methods; PSYC 5340 Psychometrics; PSYC 5362 Program Evaluation; PSYC 5305 Human Development Across the Life Span; PSYC 5370 Cognitive Science; PSYC 5302 Survey of Social Psychology; PSYC 5304 Survey of Personality and Abnormal Psychology; PSYC 5371 Educational Psychology; PSYC 5341 Classroom Assessment
	Research Papers
	Research Papers, Comprehensive Exam

	
	
	
	
	
	
	
	

	#2 Students will demonstrate a basic knowledge of quantiative research.
	
	X
	
	
	PSYC 5320 Research Design and Statistics; PSYC 5361Qualitative Methods
	Research Papers, Tests, In/Out of Class Assignments
	Research Papers, Tests, In/Out of Class Assignments, Comprehensive Exam

	
	
	
	X
	
	PSYC 5360 Quantitative Methods; PSYC 5365 Advanced Statistics; PSYC 5369 Special Topics in Qualitative Methods; PSYC 5368 Special Topics in Research Methods; PSYC 5340 Psychometrics; PSYC 5362 Program Evaluation
	Research Papers, Tests, In/Out of Class Assignments
	Research Papers, Tests, In/Out of Class Assignments, Comprehensive Exam

	
	
	
	
	X
	PSYC 5320 Research Design and Statistics; PSYC 5361Qualitative Methods; PSYC 5360 Quantitative Methods; PSYC 5365 Advanced Statistics; PSYC 5369 Special Topics in Qualitative Methods; PSYC 5368 Special Topics in Research Methods; PSYC 5340 Psychometrics; PSYC 5362 Program Evaluation
	Research Papers, Tests, In/Out of Class Assignments
	Research Papers, Tests, In/Out of Class Assignments, Comprehensive Exam

	
	
	
	
	
	
	
	Research Papers, Tests, In/Out of Class Assignments, Comprehensive Exam

	#3 Students will demonstrate mastery of the theories and principles of their chosen track (concentration)
	
	X
	
	
	PSYC 5360 Quantitative Methods; PSYC 5365 Advanced Statistics; PSYC 5369 Special Topics in Qualitative Methods; PSYC 5368 Special Topics in Research Methods; PSYC 5340 Psychometrics; PSYC 5362 Program Evaluation; PSYC 5305 Human Development Across the Life Span; PSYC 5370 Cognitive Science; PSYC 5302 Survey of Social Psychology; PSYC 5304 Survey of Personality and Abnormal Psychology; PSYC 5371 Educational Psychology; PSYC 5341 Classroom Assessment; EDSE 5305 Survey of Special Education; EDSE 5310 Survey of Mild Disabilities
	Research Papers, Tests, In/Out of Class Assignments
	Research Papers, Tests, In/Out of Class Assignments, Comprehensive Exam

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

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?

	None needed.
	New program.

	
	

	
	

	
	

	
	

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

