Psychology Annual Report

2012-2013
Section 1: The Psychology Department had another busy year. We have the largest number of majors in A&S and two Ph.D programs. With our 14 tenured/tenure-track faculty and 3 APLs (2 part-time), we are managing to be a productive department in both research and quality teaching. Although we are disappointed to see Heidemarie and Sean Laurent leave us, we are grateful we could get an exigency hire to add Meredith Minear to our faculty. Overall, we have had a good year. As usual the department had many student and faculty achievements that we can brag about:
· Extramural funding- Our department received $144,895.00 in funding this year.
· Research productivity- Our faculty produced 39 peer reviewed manuscripts (average 2.3 per faculty) and 8 chapters. Graduate students were authors or co-authors on 26 publications.
· Awards- As in past years, Psychology faculty and staff received a variety of awards that recognized their excellence
· Brett Deacon- Top Ten Teacher of the 2013 A & S Graduating Class

· Narina Nunez- Top Ten Teacher of the 2013 A & S Graduating Class

· Sean McCrea- Extraordinary Merit in Research
· Carolyn Pepper- UW Outstanding Graduate Faculty Mentor
· David Estes and Josh Clapp- Promoting Intellectual Engagement in the First Year (PIE) Award
· Heidemarie Laurent received the Victoria S. Levin Award For Early Career Success in Young Children’s Mental Health Research
· Brett Deacon- UW Student Alumni Association Faculty Award
· Scott Freng and Cynthia Hartung- A&S Basic Research Grants

· Maria Kuznetsova (UW-Casper College) was awarded an Innovative Course Grant
· Student Achievements- We continue to have many impressive undergraduate and graduate students.
· Psychology awarded 4 PhD degrees and 9 MS degrees.
· Psychology undergraduates made up 5 of the A&S Top 20 Outstanding Graduates! We are proud of Tim Antinick, Anna Fahlsing, Cheyenne Morrison, Kirsten McAlexander, and Annie Zhang.
· Three undergraduate students from our Psi Chi organization won awards for their research at the annual Rocky Mountain Psychological Association Annual Meeting.
· Eighteen graduate students were authors or co-authors on 36 manuscripts that were accepted for publication.
· Graduate student Stephannie Walker won a John P. Ellbogen Outstanding Graduate Assistant Award.
· Graduate student Pooja Saraff won a Willets Ethics Summer Independent Study Award.
· Lisa Paul, who completed her PhD in our Clinical program, secured a tenure-track position at the University of Northern Illinois.
· Sadie West was nominated for the Spitilari award, the top female graduate from the 2013 class.
· Inga Milevicuite, a Clinical PhD student, was awarded a Fulbright Scholarship to study in Lithuania.
· Development-
· We awarded our second Ksir Summer Fellowship, providing summer funding to a student doing research that “challenges conventional thinking.”

· We awarded our third Pasewark Fellowship Award to an outstanding graduate student.
· We hosted Dr. Claire Porac, a Psychologist at Penn State Erie who specializes in the study of the History of Psychology. She spent a week in June reviewing the letters and writings of Dr. June Downey, a former chair of our department. The Downey family continues to be closely tied to our department, including endowing the Downey Fund. Dr. Porac will be presenting her findings at the annual meeting of the American Psychological Association in August.
Each year the department holds a retreat to list our goals for the upcoming year. This year the department articulated several goals and we have completed most of what we hoped to accomplish.
1. Conduct search for new hire to teach biological classes

[image: image1.png]

2. Complete newsletter as part of a new Publicity committee

[image: image2.png]

3. Begin new sequence of courses to train graduate students to teach

[image: image3.png]

4. Assess new comprehensive examination process

[image: image4.png]

5. Begin discussions of undergraduate curricular changes to coincide with

 changes to University and college requirements

 X-- In progress

Section 2: Academic Planning Implementation

The department listed 11 action items in our plan. Each item is listed below with a description of our activities in 2011-2012 related to each item.

PSYC 1. Ensuring quality degree programs in Psychology at the BA and PhD levels is an institutional priority. To this end, the Department will offer coursework enabling students to graduate expeditiously.
In progress- We appear to be doing a fine job in getting undergraduates through our program in a timely manner. Our flexible curriculum allows students multiple options to fulfill requirements. The upcoming changes to the University USP will likely change our undergraduate curriculum immensely as we will attempt to provide Freshmen seminars and additional WC courses (currently we offer approximately 2 per year, but rely on other departments to pick up many of our majors). As we begin to integrate graduate students into more instructor of record roles, I am hoping we can accommodate our teaching needs, but likely we will offer fewer large upper division courses, an area where we have historically contributed seats to students in other departments and colleges.
The Experimental Program reorganized two years ago to become 3 separate programs: Social, Cognition/Cognitive Development, and Psychology & Law, all under the administrative umbrella of the Experimental Program. Last year we saw an immediate benefit in the form of nearly three times the number of applications to the Experimental graduate programs. This year the new structure helped to guide our search for a faculty member who could teach our biological curriculum. Previously this line has been held by a faculty member whose research interests overlapped little with other faculty. This year we hired Meredith Minear, a cognitive psychologist who fits nicely into our Cognition/Cognitive Development area, but can also meet our biological teaching needs. The Clinical Psychology PhD program continues to do well with its new curriculum.
PSYC 2. The department will work to maintain sufficient faculty staffing to meet the undergraduate and graduate teaching missions of the department, including faculty across the areas of clinical, developmental, social, biological and cognitive psychology.
In progress- Our progress is mixed. The recent resignations of Heidemarie Laurent and Sean Laurent are a blow to our progress, as were the losses of Bill MacLean, Anne Bowen, and George Blau. We were pleased to welcome Josh Clapp and Tara Waddell Clapp as new colleagues in the Clinical area in the fall 2012 and look forward to Meredith Minear joining us in fall 2013. Nonetheless, we have maintained a faculty size of 15-17 since the early 1990s when we had 300 majors and smaller graduate programs. Now we have over 500 majors and 35 graduate students to accommodate the same number of faculty. See Section 11.
PSYC 3. The department will increase PhD production with a goal of 7-10 graduates per year.
In progress- As can be seen in Graph 1A below, our Ph.D. production is below our goal of 7-10 per year. Last year we produced 4 Ph.Ds. Our numbers are highly inconsistent as two years ago we had 11.
Clearly, we cannot produce Ph.D.s unless we first admit students. Graph B shows our graduate student admission numbers. The most significant barrier to maintaining Ph.D. production is a lack of reliable GA support. We only admit students we can fund and class sizes have been kept purposely small due to a lack of funding. If the College were looking for a place to expand PhD production though, Psychology would be a good place to devote resources. We have a large applicant pool, a good track record of getting students through in a timely manner, and excellent job placement following completion.
[image: image5.emf]Graph 1A: Number of PhDs produced

per year

0

3

6

9

12

02-0303-0404-0505-0606-0707-0808-0909-1010-1111-1213-Dec

 EMBED MSGraph.Chart.8 \s [image: image6.emf]Graph 1B: Number of Graduate Admits

per year

0

3

6

9

12

02-0304-0506-0708-0910-1111-1213-14

PSYC 4. The department will work to develop top teaching skills in our PhD candidates by providing more supervised instructional opportunities during the academic year. This will require four (4) additional State funded GA lines.
In progress: As the University continues to move toward getting GAs into the classroom, we are adapting to this change. Eight students taught for us as 2012 Summer School instructors. Scott Freng developed a new class to train our grad students as instructors. We had to cap enrollment at 9 for the fall as the class was very popular. Most of these students taught in spring and summer 2013 under his continuing mentorship. Once again, the class is full for Fall 2013. See our Assessment section for more details on this class.
This year we also developed a teaching seminar specific to our sophomore level Drugs & Behavior class. This class is required by the state for all high school coaching positions. Since the retirement of Charlie Ksir, who developed the class and wrote the leading textbook for the class, we have been without a faculty member to teach it. This past fall Dr. Ksir invited former student Carl Hart, now on the faculty of Columbia University, to assist in team teaching the class along with 4 graduate students in an effort to train the students to teach this class in the future. Thus far one graduate student taught the class in the summer and another is scheduled to teach it in the fall.
PSYC 5. The department will develop more in-depth learning experiences for undergraduates, including smaller class sizes, more writing and laboratory opportunities, more in-class activities, new courses that address our changing culture, and courses that address issues related to the Wyoming energy boom. This will require four (4) additional State funded GA lines and additions to the Instructional Excellence Budget.

In progress: We identified classes to put forward as D (Diversity) courses, but we are waiting for updates on the proposed changes to the USP system and A&S Core requirements before acting on the paperwork. These include existing classes in Gender Development, Human Sexuality, and a new class in the Psychology of Aging. With our growing number of majors we are fighting an uphill battle to reduce class size. Graduate students teach smaller sections of some courses, but this has not always reduced the demand for large sections of core classes. We are using TA lines strategically to allow faculty to increase writing assignments, even in large undergraduate classes.
PSYC 6. The department will work to provide research opportunities to more interested undergraduate majors earlier in their college career.

In progress: This year we had 66 students involved in undergraduate research (this is a duplicate count as some students enroll for two semesters). In addition, 2 students completed Honors theses, 4 completed Senior theses, and 2 students completed McNair projects in the department. Psi Chi, the Psychology honors society, has set aside meetings to discuss the importance of research experience for graduate school admissions and faculty have been invited to meetings to discuss their research and recruit research assistants.
This year a dozen of our Psi Chi students attended the Annual Rocky Mountain Psychological Association Annual Meeting in Denver to present research. The RMPA gave 6 awards for research. Our undergraduates won 3 of these awards; the other awards were presented to graduate students from other institutions!
PSYC 7. The department will continue to facilitate the transition of students from community colleges to the university.

In progress: This year we moved our articulation meeting with community college faculty to early fall in hopes of improving attendance. We discussed standardizing the requirements for PSYC 2000, Research Methods as our Student Assessment of Learning Test data suggest students are lacking skills in this area. Anecdotal reports from faculty suggest that some students from community colleges are not getting the writing training that we expect to accompany this WB class and are therefore struggling with upper division writing assignments.
PSYC 8. The department will demonstrate our commitment to interdisciplinarity.

In progress:
· Walt Scott meets monthly with representatives from other programs involved with mental health issues across campus to discuss an Integrated Mental Health Collaborative, a component of the most recent Academic Plan. They have been developing a plan for an Employee Assistance Program to meet the mental health needs of UW employees.
· Matt Gray is involved with the Stop Violence Coalition and the UW Veterans’ Services Task Force.
· Christine McKibbin serves as the Director of the Wyoming Geriatric Education Center (WYGEC).
· Cynthia Hartung is an adjunct faculty member in the Department of Gender and Women’s Studies.

· Karen Bartsch served on the search committee for the new Arts & Sciences Dean and taught a class for the Honors Program.
· Cynthia Hartung collaborated with faculty in the UW Speech, Language and Hearing Clinic on the assessment and treatment of children with attention and learning problems.

· Heidemarie Laurent is the treasurer for Phi Beta Kappa.
· We continue to work closely with Criminal Justice to offer cross-listed courses.
PSYC 9. The department will continue implementing undergraduate and graduate student assessment plans.

In progress: See Section 10. This year we again used our Student Assessment of Learning test in senior level Capstone classes to assess student knowledge of Psychology. Last year we completed an assessment project examining Learning Outcomes for our Outreach program. This year we collected assessment data on our new Graduate Teaching course. In addition, the graduate programs continue to collect milestone and outcome data. This will be crucial as the Clinical Psychology Ph.D training program prepares for an accreditation review and site visit in Fall 2014.
PSYC 10. The department will continue existing development efforts such as the Pasewark fund and look for new development opportunities in the future.

In progress- Last year Charlie Ksir established a new summer fellowship fund in collaboration with some of his former students. He funded his first student in the summer of 2012 to work on a project that challenges traditional thinking in Psychology. He has also funded a student for summer 2013.
We continue to work with the UW Foundation, Kim Nelson and other members of June Downey’s family to discuss a possible land sale and how proceeds could be given to the June Downey fund. Last summer we hosted Dr. Claire Porac, a Psychologist at Penn State Erie who specializes in the study of the History of Psychology. She spent a week in June reviewing the letters and writings of Dr. June Downey, a former chair of our department. Dr. Porac will be presenting her findings at the annual meeting of the American Psychological Association in August. We plan to invite her back to Laramie to continue her research and to share her findings with the department and with family members.
PSYC 11. Consider moving the department to a Behavioral Sciences Division within the College of Arts & Sciences.

Completed: After preliminary discussions with Associate Dean Audrey Shalinsky, the department saw few advantages to moving from Biological Sciences to a Behavioral Sciences division.

Looking Forward. Our preliminary discussions of the next Academic Plan have raised the question of adding a Master’s Degree program in School Psychology. Such a program would fill a desperate state need and tap into the expertise of two current faculty members, Cynthia Hartung and Tara Clapp. In a department already feeling overburdened with a huge number of undergraduate majors plus two PhD programs, it is unclear if there will be sufficient support to go forward on this plan. It could only be considered seriously with a commitment for additional faculty and GA lines.
Section 3. Teaching Activities

Undergraduate
Last year I conducted a formal audit of our teaching needs compared to our instructor availability and found we were operating at maximum capacity to meet our curriculum needs. We have begun looking to our graduate students to help with our teaching needs, consistent with the recent calls from the administration to have graduate students serve as instructors of record. Scott Freng has agreed to teach a graduate seminar on teaching in the fall with the expectation that he will continue to mentor students as they teach independently in the spring and summer. We capped this class with an enrollment of 9.
Overall, our teaching continues to be of good quality. Most of our instructors receive good to excellent teaching evaluations. It is clear that all faculty in Psychology value undergraduate and graduate education.
During the past year 64 students participated in research activities with faculty for which they received credit (Total Hours=111). In addition, 5 students participated in field experiences. We had 6 students complete senior theses/honors theses.
This year David Estes and Josh Clapp received the Promoting Intellectual Engagement in the First Year (PIE) award, and Brett Deacon and Narina Nunez were A&S Top 10 Teachers.
Graduate

Accomplishments for the PhD programs this year:

· 9 students completed M.S. degrees

· 4 students earned Ph.D. degrees

· 1 is a postdoctoral fellow at the University of Michigan.
· 1 is a postdoctoral fellow at the University of Colorado-Denver.

· 1 is working for the Wyoming Statistical Analysis Center.
· 1 is taking time off to raise a baby while teaching classes through UW Outreach.
· 18 of 37 students had a publication last year

Although we do not require teaching experience, we encourage students to teach at least one class after earning their Master’s degree. Last year we had 9 students teach courses as the instructor of record, mostly during summer session. All students who earned their PhDs had taught at least 1 class as instructor of record.

In addition to their on campus training, Clinical Psychology Ph.D. students must complete a 1 year pre-doctoral internship. Internships are highly competitive as there are more applicants than available slots. Last year we successfully placed 6 of 6 students applying. This year only two students applied and only one of those was successful. Nationally, only 75% of all applicants were matched to an internship this year. Our rolling average for the past 3 years is 82%.
Last year we placed 6 clinical students into internships. Dr. Christina Hassija has accepted a tenure-track assistant professor position at California State San Bernardino. The other five students have been placed into competitive postdoctoral fellowship positions.
Thus far, our outcomes for the Clinical program (restructured in 2002) suggest that we are doing well. We continue to get good applicants, make excellent placements to internship, and are seeing improvements in our time to completion.

The Experimental program has had difficulty in the past attracting and retaining students to work with faculty who are the sole representatives of their field within the department. In an effort to correct this, we redesigned the Experimental program two years ago to better reflect the work of the faculty by creating 3 programs: Social, Cognition/Cognitive Development, and Psychology and Law. Applications to our program doubled last year and these gains were largely maintained this year. This change was also instrumental in guiding our search for a new faculty member as we sought to find a colleague who could meet our teaching needs in Biological psychology while also working closely with one of our existing programs.

In an effort to track more long-term outcomes of our graduate students, we followed up those who completed degrees five years ago. Eight students completed their PhDs in psychology in 2007-2008 and all are employed in their field with successful careers.
Experimental students:

· Chrissy Wade is an Assistant Professor in the Department of Family and Consumer Sciences at the University of Wyoming.
· Jennifer Wright is an Assistant Professor in the Department of Psychology at College of Charleston.
· Jessica Hatz is an Assistant Professor in the Department of Psychology at Austin Peay State University.
Clinical students

· Sigan Hartley is an Assistant Professor in the Department of Human Development & Family Studies at the University of Wisconsin-Madison Waisman Center.
· Joseph Gieck is a licensed Staff Psychologist at the Salem VA Medical Center in Salem, Virginia.

· Bill McKay is a licensed School Psychologist in the Albany County School District.

· David Slagle is a licensed Staff Psychologist at the Puget Sound VA in Seattle, Washington.
· Mike Miller is a licensed psychologist in Greensburg, Indiana where he splits his time between a mental health center and a local hospital.

Clinical Psychology students five years ago were trained under the “old” model. Their focus was on clinical training as practitioners and it appears that they have mostly succeeded in that field. Under our new training model, clinical students are trained as scientist-practitioners with stronger scientific and academic foundations. It’s interesting to note that our current clinical graduates are finding their way to postdoctoral fellowships rather than clinical practice.

Advising

We continue to evaluate our Undergraduate advising program. Melanie Stinson (who was awarded an A&S Extraordinary Merit in Advising Award) and Cheryl Hamilton handle the bulk of our undergraduate advising during Advising Week. This would work reasonably well provided students came in prepared for advising. That is, they had obtained their CAPP report, looked at the course schedule, and had ideas about which courses they wanted to take rather than expecting their advisors to do all of this for them. This year faculty stepped in to provide training to new freshmen and transfer students to teach them how to prepare for academic advising. This seemed to make advising smoother in the fall. In the spring, we expanded our Advising Week to two weeks in hopes that more students would sign up for advising and those who came unprepared would be told to sign up for later date. Instead we saw substantially fewer overall advisees, possibly due to procrastination, and many of those who came were still unprepared. Next fall we plan to split the difference by having one week plus 2 days while continuing our faculty training of new freshmen and transfer students.
Section 4: Research and/or Creative Activities
This year our faculty generated 39 peer-reviewed journal articles. These included placements in some of the most prestigious journals in Psychology (e.g., Journal of Personality & Social Psychology, Child Development, and Clinical Psychology Review). In addition, faculty were authors on 8 chapters. On their annual reports, all tenured and tenure-track faculty listed at least one publication, as did all of our full-time APLs. Graduate students were authors on 26 publications. This is a dramatic turn-around from 10 years ago, when it was rare for students to publish.

This year three of our faculty members earned tenure: Sean McCrea, Christine McKibbin, and Suzanna Penningroth. In addition, Scott Freng earned the rank of Academic Professional Lecturer, Full. All of these were easy cases at all levels of review. In addition, Sean McCrea was honored with an A&S Extraordinary Merit in Research Award.

The Psychology Department received $144,895.00 in extramural funding last year. This is down by half of what it was the previous year, likely reflecting tightening budgets at NSF and NIH. Last year seven of 15 faculty currently had grants or contracts. This year only four faculty have external funding. The lack of external funding has made an already tight graduate student funding situation much worse for us (See section 11). In spite of the, our faculty continue to submit grant proposals. Five of our faculty are members of editorial boards (Karen Bartsch, Brett Deacon, Matt Gray, Sean McCrea, Ben Wilkowski) and one served on a grant review panel (Narina Nunez). Two faculty members, Scott Freng and Cynthia Hartung, were awarded Basic Research Grants.
Overall, I am pleased with the productivity of the Psychology faculty. They have active research labs, publish regularly, and mentor graduate and undergraduate students. More senior faculty have national reputations in their fields.
Section 5: Service and Outreach Activities
The faculty were involved in a variety of activities in service to the Community, State and National organizations. Following are some highlights of activities that directly impact our community and the State:
Service to Laramie and Casper Communities

· Maria Kuznetsova (UWCC) consulted with the Casper Child Development Center on how to talk to children following the shooting at the CC campus in November 2012.
· Cynthia Hartung consulted for the Albany and Niobrara county School Districts.

· Our department participates each year in the AIDS walk.

Service to the State
· Josh Clapp presented a workshop Balancing Life and Managing Stress, to the Wyoming Association of Municipalities.

· Brett Deacon and Charlie Ksir taught classes through the Outreach school.

· Matt Gray is serving on the University of Wyoming Veterans Service Task Force.

· Matt Gray works with the Center for Rural Health Research and Education (CRHRE) to provide telehealth therapy to rural survivors of domestic violence and sexual assault (currently serving Rawlins, Cheyenne, and Gillette).
· Matt Gray is serving on the Wyoming State Board of Psychology.
· Cynthia Hartung presented a workshop to the Wyoming After-School Care Alliance.

· Christine McKibbin served on the Wyoming Division of Aging Community Living Taskforce.
· Christine McKibbin served on the Wyoming Aging and Disability Resource Center Advisory Committee.
· Carolyn Pepper serves on the advisory board for the Wyoming chapter of the American Foundation for Suicide Prevention.
National Service

· Brett Deacon served on the Self-Help Book Award Committee of the Association of Behavioral and Cognitive Therapies.

· Brett Deacon was a speaker for PESI (Premier Education Solutions, Inc.) providing seminars on evidence-based treatment for anxiety disorders.
· Christine McKibbin served on the Institute for Translational Health Sciences Metabolic Disorders taskforce.
· Christine McKibbin serves as a consultant for the Targeted Mental Illness Management project at Case Western Reserve.
Other notable service activities on campus:
· This year our department hosted two visiting faculty members, Professor Natalia Romanova and Professor Vladimir Pechersky, from our sister institution, the University of Saratov in Russia.
· Karen Bartsch served on the search committee for the A&S Dean.
· Karen Bartsch served on the Early Childhood Mental Health Certificate Program advisory Council.
· Brett Deacon served on the A&S T&P Committee.
· Cynthia Hartung served on the A&S Scholarship Committee.
· Cynthia Hartung served as faculty advisor for the UW C4 Christian Student Organization.

· Christine McKibbin served on the University of Wyoming Data Safety and Monitoring Board.

· Narina Nunez served on the A&S Central Committee as a sabbatical replacement for Matt Gray.
· Walt Scott served on the Graduate Council.
· The Psychology department sponsored 2 McNair students, demonstrating our commitment to involving undergraduates in independent research.
· The Psychology department sponsored 1 SRAP (Student Research Apprentice Program) high school student in the summer of 2012.

This year we took over the management of our Outreach program, including the courses required to earn a BA in Psychology through Outreach. Over the last few years we have worked to improve the quality of our Outreach instruction, including replacing instructors and increasing course offerings. Several of our recent PhD alums are teaching for us. We hope to use the profits from our Outreach courses to fund GA lines.
Section 6: Student Recruitment and Retention Activities and Enrollment Trends
Numbers of Psychology Majors
The department continues to have the largest number of majors in A&S. According to recent OIA data, the Psychology Department had a record number of majors in Fall 2012 with 515. The 118 bachelor degrees produced in 2012-13 was a new high for us.

[image: image7.emf] Psychology Majors

250

300

350

400

450

500

550

06-07 07-08 08-09 09-10 10-11 11-12 12-13

In the last year Psychology
· Had 515 majors

· Had 68 minors

· Awarded 118 Bachelors degrees
· Awarded 9 Master’s degrees

· Awarded 4 Ph.D. degrees (see section 2, Item 5 for discussion of trends)
Undergraduate Recruitment

All faculty participate in recruitment activities by meeting with visiting students and their families. A total 77 students and families visited the Department this year, suggesting that Psychology will continue to be a popular major. Although this is a wonderful service we provide to potential students, we’re spending a lot of time visiting with potential students who seem to have no interest in meeting with a faculty member.
The department also participated in events as part of its student recruitment:

· Represented Psychology in all university sponsored events (e.g., Discovery Days, Family Weekend, Cookies with Colleges, etc.)
· Sponsored, served as judges, and sent a representative from the department to the awards ceremony of the Wyoming State Science Fair
Scholarships
This year the Psychology Department Scholarship Committee awarded $26,579.30 to undergraduate and graduate psychology students. The funds that made these awards possible included the Portenier fund, the Bruce fund, the Clark fund, and the Rardin fund. Throughout the year the Psychology Department Scholarship committee supported the research and professional development activities of psychology students through grants for travel and research expenses. This year we had a record number of students, both graduate and undergraduate, attend conferences. As our requests rise we are tapping these funds, as well as our general development fund, in an effort to meet the requests of these students, but our current system is not sustainable. As a faculty we will need to make difficult decisions about whether to reduce the amount of funds offered per student or how to prioritize some expenses over others.
This year we made our first award to the Ksir Summer Fellowship for a project that “challenges conventional thinking.” We also named our third Pasewark Fellowship award to an outstanding graduate student. This award will be used to fund a half-year GA to provide a research fellowship.
Psi Chi and the Psychology Club

Psi Chi and the Psychology Club were very active under the leadership of Narina Nunez, Cynthia Hartung, and Tara Clapp. This year they attended the Rocky Mountain Psychological Association Annual Meeting in Denver to bring regional attention to UW and our club and to recruit prospective graduate students. Twelve students presented their original research. Remarkably, three UW undergraduates received awards for their work. Only six awards were given in total and the other three went to graduate students from other programs. This is strong evidence for the high quality of the research done by our undergraduates.
One of the biggest events hosted by the club is the annual Psychology graduation. This year about 190 people attended the graduation, and many attended the reception afterwards. We officially outgrew the Eppson Center two years ago had to move our party to the Fair Grounds. Graduates and their families continue to tell us that this intimate ceremony and reception are an intimate and meaningful culmination of their time in the Psychology department.
Graduate Student Recruitment
This year we had 156 applicants for our graduate programs, fairly consistent with last year’s record high of 168. Of these, 39 were applicants for the newly defined programs within our Experimental Program, a marked improvement over 16 applicants two years ago. We enrolled 6 students for our incoming class, a smaller number than typical due to constraints on available GA lines. Our admissions number is limited primarily by the number of students we can fund.
One important recruiting tool for our program continues to be our Graduate Student Visiting Days. We invite potential applicants to campus for 3 days, giving students an opportunity to see the campus and meet faculty. It also gives faculty a chance to interview applicants who might be admitted to the program. This year 20 students attended the interview days and several more had phone interviews. Our incoming class for Fall 2013 will consist of 6 students, 4 in the clinical program and 2 in the experimental program with average GRE scores as follows: Verbal 159 (old score 590), Quantitative 152 (670) and Total V+Q average = 311 (1260).

[image: image8.emf]Graph 3: Graduate Applications

0

50

100

150

2006 2007 2008 2009 2010 2011 2012 2013

Clinical Experimental

Our years of focusing on improving the Clinical program have clearly paid off (our decision to do away with the Integrative Health specialization in 2009 resulted in a marked increase in applicant numbers). Beginning last year we turned our attention to the Experimental program. We restructured the program into three separate divisions: Social, Cognition/Cognitive Development, and Psychology & Law. As mentioned above, we nearly tripled our applicants to these programs last year, and maintained that increase this year, this despite the fact that our most popular faculty member, Narina Nunez, was not taking a student this year. We had hoped that students searching for specific areas of Psychology would be better able to find us with the new terms, and this seems to have worked. For administrative purposes, we continue to refer to these programs as the Experimental Programs (although we considered a number of alternatives, including gems such as the Non-clinical programs, the Research Programs, and our favorite acronym, CudDLeS).

Section 7: Development

· We established the Ksir Summer Fellowship award to establish a summer scholarship fund for graduate students. He awarded the first Ksir summer scholarship in the summer of 2012.
· We also worked with Bruce and Christine Crockett to establish a GA award as part of their Foundation.
· The Psychology Department sends out Christmas cards to all of our donors annually. We also received a number of cards and holiday letters from our supporters.
· We sent a newsletter in the spring including a solicitation.
· Overall, our donations were down this year following our boos last year when we launched the Ksir fund. Donations to specific funds were as follows:
· Ksir fund:
$10,090.00

· Downey fund: 0.00
· Pasewark fund: $950.00

· General fund:
 $1,345.00
· Total:
$12,385.00

· Funds from the Portenier account and our General fund were used to support a record amount of conference travel for graduate and undergraduate students.
Public Relations
This year we started a new Publicity Committee in the department. With their assistance we produced a newsletter. The Wilson Walthall Jr. Speakers series had four speakers this year. We regularly contributed to the A&S You Like It Department Notes. We sent Holiday cards to donors. We maintain contact with the Downey and Walthall families. We sent out a newsletter this spring.
Section 8: Classified and Professional Staffing
We are fortunate to have excellent staff support in the department. Our three office people, Dora Montez, Cheryl Hamilton, and Melanie Stinson all do outstanding work for the department. They get along well with one another and provide seamless support in a variety of office functions. They also show remarkable adaptability to new systems. This year Cheryl did an excellent job helping to set up the online application system for graduate admissions, although we still elected to have materials sent directly to the department. She was also instrumental in helping us manage our search. Dora again kept our accounts in order, including managing travel arrangements for candidates. Likewise, Melanie continues her amazing work for the department, as well as for the College and University. In addition to advising and maintaining files on all of our majors, she efficiently runs the main office, including keeping the Chair on track in weekly Administrative meetings. Her expertise has been recognized by the College where she was asked to serve on the Staff Council. Our staff volunteer regularly to assist with college functions such as Commencement. I live in fear that these talented staff will be poached by other offices on campus.
Section 9: Diversity

Our diversity recruitment efforts focus mainly on graduate student recruitment. The number of PhDs granted to minority students continues to be very low in the U.S. Thus, recruiting top minority graduate students and giving them an excellent education is the best long-term solution to promoting diversity. Over the last several years we have made concerted efforts to interview and accept students from diverse backgrounds into our graduate programs. We currently have 3 minority students (2 Latino, 1 Asian American) and 2 international students (from India and China) in our program. One of our new PhD graduates is an American Indian. We interviewed 1 American Indian and 1 Hispanic applicant, but did not accept them into the program. At the undergraduate level we continue to support McNair Scholars. This year we had 2 Hispanic students participate.
Section 10. Assessment of Student Learning:
The undergraduate and graduate programs in Psychology are Tier 1 programs.

Tier 1– Traditional Assessment Report
Department or program name: Psychology

Degree/program assessed: Experimental and Clinical PhD programs

Submitted by: Carolyn Pepper

Date submitted: June 3, 2013
1.
What is your research question about student learning?
Does graduate student teaching self-efficacy improve after taking a teaching seminar?

2.
What program or department-level student learning outcomes were assessed by this
project?

Experimental PhD

Clinical PhD

3.
Describe your assessment project and provide pertinent background information.

In an effort to improve our graduate students’ teaching, Dr. Scott Freng taught a class in Fall 2012 to prepare them to serve as instructors of record. In this seminar they learned how to develop a course, write a syllabus, give effective lectures, assess student learning, and consider solutions to common challenges in teaching. Demand from graduate students was so great we had to restrict the course to advanced students who would not have other opportunities to take it. Eight students enrolled. Following completion of the class, these students were assigned their own undergraduate course as Instructor of Record either in Spring 2013 or Summer 2013. Dr. Freng continued to mentor students from the class through these teaching experiences, including observing their lectures, providing feedback on their instruction, and helping them with challenging situations that arose.

Dr. Freng conducted a longitudinal assessment of students’ self-efficacy for teaching before the seminar, after the seminar, and after students taught a class as instructor of record. As a comparison group, he also collected pre-post data from graduate students not enrolled in the class. For students who had previously taught courses, he plans to compare their teaching evaluations before and after taking the course.

In addition, Dr. Freng observed student teaching the semester after taking the course and met with each student to review their performance and hear their assessment of the course content as they were actively using the material. Although some data are still being collected from students teaching over the summer, Dr. Freng has prepared some preliminary analyses.

4.
Provide relevant data to answer your research question. What are the key findings?

Graduate students’ evaluations of the course were overwhelmingly positive, ranging from 4.83 to 5 on a 5 point scale, and all ratings were above college benchmarks. Although assessment data are preliminary, we were able to examine graduate students’ levels of teaching self-efficacy (Prieto & Altmaier, 1994; Tollerud, 1990) at the beginning and end of the Fall 2012 semester. Numerically, graduate students in the teaching seminar improved their self-efficacy scores (M = 9.6, SD = 5.83) whereas graduate students not enrolled showed very little change in teaching self-efficacy (M = -2.3, SD = 11.27). Despite the very small sample size, early evidence demonstrated that at the end of Fall 2012, when the teaching class concluded, graduate students in the class had higher teaching self-efficacy scores (M = 109.14, SD = 12.29) than graduate students not enrolled (M = 87.14, SD = 12.61), t(19) = 3.80, p = .001, d = 1.77. However, caution should be used when interpreting these analyses as samples sizes are very small. Still, these preliminary data are very encouraging. In addition to continuing to collect self-efficacy data over time, we plan on examining graduate students’ teaching evaluations and comparing them to students who did not take the seminar and to faculty teaching evaluations.

5.
Interpret your results as they relate to program strengths and challenges. What
changes to the program or curriculum have been made, are planned, or contemplated
in the future as a result of this assessment project?
Overall the course was a great success. Student evaluations of the class were overwhelmingly positive and data indicate that they became more confident teachers as a result of taking this class. Based on these data we plan to run the class again the Fall 2013. When data are this positive it is difficult to plan changes. However, Dr. Freng reported that when he met with students in the spring as they were teaching their classes they indicated that they would like more information on exam/question development. Dr. Freng is making changes to expand that section next year. In addition, he plans to include more information about distance education to address the changing needs of the department and to prepare students for future positions that could include distance education.

Section 11. Departmental Challenges: Discuss the three main challenges to unit well-being that you face. Limit Section to two pages.
Our issues in Psychology are the same issues we have had for the last several years. 1). Need for more faculty. 2). Uncertainty in GA allocation process and 3). Morale
1. Need for biological faculty member.
The Psychology Department has the most majors, produces the most Bachelor’s degrees, and produces the second highest number of PhDs in the College of Arts & Sciences. We offer required courses for 17 programs across campus. The number of faculty in the Psychology department has not changed for 20 years. In that time we have had a 40% increase in our number of majors. We also have restructured our Clinical Psychology PhD training program to improve the training, but with increased demands on faculty time to teach courses and conduct clinical supervision. Unlike 20 years ago, all of our current faculty are productive in their research and are closely involved in mentoring graduate and undergraduate students. In addition, all of our faculty contribute to service and self-governance. In short, our demands have greatly increased, but we have the same number of faculty to do the work.
Retaining our current faculty is also a major concern. This year we are losing Heidemarie and Sean Laurent. In the recent past we have lost Eric Dearing and Mike Johns, both talented assistant professors. Particularly given the lack of raises for several years, I worry about losing other rising stars among our assistant and associate professors.
There does not appear to be an end to the popularity of Psychology as a major. Fully 12.5% of all A&S students, 1 in 8, are Psychology majors, but only 4.8% of A&S faculty are in the Psychology department. With 515 majors, we continue to have one of the highest student/teacher ratios on campus at 32.2. These arguments have been laid out to the Dean and the A&S Central Committee where they have been well received. I am optimistic that we will be able to make progress toward increasing our numbers over the next few years.

The other way for us to address this issue is to try to reduce our work load. Many departments on campus have GPA requirements to become majors. As part of our next academic plan we will examine the possibility of adding a GPA requirement for our undergraduate majors. At this point, I have a hard time seeing any downside to a plan that would reduce our number of majors.

This year we were able to hire a cognitive psychologist to teach our Biological core classes, a replacement of one body for two that left. Our priority is a clinical hire to help shoulder the biological core classes and provide our department and our students with some exposure to what is now the fastest growing area of knowledge in clinical psychology. Previous conversations with Neuroscience faculty for a bridge course for a graduate class that would meet our needs led to an impasse on two fronts. They teach Neuroscience at the cellular level using animal models. We need a course taught on the behavioral level focusing on humans. In this era of exciting brain science, a void in biological bases of psychopathology is a glaring omission in a modern psychology department.
2. Uncertainty around GA allocations hinders our ability to grow our graduate program.
By any measure we have a highly successful PhD program. We attract well over 100 applicants and land excellent students. Nearly all of our students complete their degree and nearly all of those do so in a timely manner. We have fantastic outcomes for our PhDs. By any measure available we are an outstanding PhD program on campus. We seek creative ways to establish new funding, such as developing the Pasewark fund. We would take more students if we knew we could fund them.
I have some optimism that we can succeed in getting competitive pool lines under the new proposed system where an annual focus, such as mentoring, will be the driving force behind such decisions. Clearly, there are not enough state-funded GA lines available to support all of the graduate programs on campus, but the current reallocation system imposes an extra element of uncertainty that makes it impossible to plan for the future.

If the University is serious about increasing the number of PhDs produced on campus, increasing resources for Psychology would be a no-brainer solution. We get excellent students. We get them through our program. They go on to get good jobs. Even with our limited faculty, we could take more students and create more PhDs if we were able to fund them.

3. Morale. The issues raised here are likely not unique to Psychology, but morale is slipping in the department for faculty and staff. The lack of raises, particularly merit raises to reward outstanding performance, is having a negative effect on motivation. I have serious concerns about losing faculty to other institutions, particularly our assistant professors who have never had a raise. At the same time, work demands seem to be growing. Add to this the new changes to the University Studies Curriculum that will place a greater burden on departments, the need to shoulder more responsibility for Outreach teaching, the ongoing budget issues, and administrative transitions. Taken together it is no wonder morale is low.
More specific to Psychology, we are concerned as a department about where Psychology fits in the larger administrative vision for the University. In spite of having one of the most popular majors on campus, thriving Ph.D. programs, and a general reputation for being a well-run, collegial department, with excellent researchers and teachers, we do not fit well into the University Academic Plan. We are concerned that even though resources are moving to Engineering and the School of Energy Resources, students still want to be Psychology majors. We need resources to serve them well.

I also do not want to overstate the concern here. Overall, Psychology continues to be an excellent department of people who do great work. Our faculty are productive researchers, and knowledgeable, caring instructors. Our staff are outstanding in keeping the department running smoothly. As a whole, we are generally a cohesive, collegial group. I am certain that we will continue to meet the challenges that lie ahead. For now though, the general tenor of the department is much more disgruntled than I have seen before.
6/4/2010

1
11
6/1/2011

17

_1430296627

_1431328899

_1430296522

_1430120581

