Carteret Community College
Program Review

For the

Social Sciences

Document Prepared by:

Mary Briley, RN, MSN, A.D.N. Lead Instructor, (Curriculum Committee Representative)

Tammi Coble, Assistant Registrar (SER Staff)

Annette Davis, Library Technical Assistant

Heather Hebert, Curriculum Area Coordinator of Social Sciences

Lynn Judy, Curriculum Area Coordinator Hotel &Restaurant Management,

Office Systems Technology, Medical Office Admin. (External Faculty Member)
Buddy Miller, Chairman Program Faculty, Business Administration Curriculum Coordinator

David Quinn, History & English Instructor
Melinda Rouse, Psychology Instructor (employed January 2009)

Wic Southern, Criminal Justice & Political Science Instructor

Johnny Underwood, Social Science Instructor and Director of Leadership and Professional Development

Section I – Program Profile

A. Mission/Purpose

1. The Mission and Purpose:
The purpose of the Social Science Discipline at Carteret Community College is to support the overall mission and goals of the College by providing social science courses that prepare students to meet their career, degree, or transfer needs; providing students with a broad appreciation and awareness of their role in society and the world through their studies of the social sciences; encouraging a global perspective by emphasizing the inter-connectedness of people and cultures; and nurturing analytical skills by providing opportunities for growth in research and technology.

2. Program Goals

To fulfill its mission, the Social Sciences Discipline will prepare the student to meet career, degree or transfer needs, assist the individual with the knowledge necessary to gain awareness and foster opportunities for growth in their field of study. Student Learning Outcomes and Rubrics are detailed in Appendix A and B
· Students will demonstrate the ability to apply a problem-solving process including analysis, synthesis, evaluation, and decision-making.
· Students will demonstrate proficiency in locating, evaluating, and using information effectively.

B. The Faculty

The discipline currently employs 5 full-time faculty members and a group of 7 adjunct faculty members.
The full-time and part-time faculty, their credentials, accomplishments and professional development activities are detailed in Appendix C. They are listed in alphabetical order.

The full-time faculty in the Social Sciences Discipline includes:

· Heather Hebert

· Buddy Miller

· David Quinn

· Wic Southern

· Johnny Underwood

One full time faculty member will begin employment as of January 2009.

· Melinda Rouse

Adjunct faculty for the Social Sciences Discipline includes:

· Jacqui Bowen Carson

· Alicia K. Durham

· Jessica Guelich

· Earl Norwood

· Ronald N. Montaperto

· Yelena Primina

· Bobbe Rouse

C. The Students
Because the Social Science Discipline serves all curriculum areas of the college and is not in itself a designated program but a set of varied disciplines, we have a cross section of students in our courses. These students represent the typical demographic breakdown of the college population as a whole. The Social Science Discipline serve all Associate in Arts, Associate in Science, and Associate in Applied Arts Degrees. Depending on the program, the division could offer as many as 12 required hours in the social science discipline. A growing number of our students are online. The majority of social science courses are offered both online and in traditional classroom settings. We also offer both evening and day sections to attract both traditional and nontraditional students. To further expand student opportunities, some of the social science courses can be taken in eight week formats as well.

D. Resources
Human Resources:

The Social Sciences Discipline is not specifically supported by a curriculum assistant that serves this area solely. There are 3 Curriculum support assistants available to the Social Sciences faculty for typing course materials, copying, and distributing incoming and outgoing mail. Further responsibilities include assisting in placing course syllabi and outlines on-line and assuring audiovisual support is available for classes.

Additional support includes a fully staffed Student Enrollment Resources (SER department that provides the necessary support services to students and departments to enable students to reach their educational and career goals. The services for disabled students are coordinated through the Academic Support Services. TRIO, a student support program, supports students that are first generation college students, disabled, or low-income. Their services include: academic tutoring, instruction in basic skills, financial and personal counseling, assistance with securing admissions and financial assistance for enrollment in four-year institutions, career options, mentoring and special services for students with limited English proficiency.

Physical Resources: There is no designated classroom or lab area for the Social Science Discipline.

Budget:
The social sciences budget for 2008-2009 was $1395 but funds are having to be reverted back to the state at this time the total amount is yet to be determined.

Economics –
The two economics courses, Principles of Microeconomics and Principles of Macroeconomics, total 6 semester credit hours. Of the Business Administration courses taught for the Associates Degree, they represent at the most, 11.4%. Of the $1400 Other Costs Budget allotted to Business Administration at the beginning of fall semester 2008, this represents $154. Currently, the Business Administration other costs budget has been cut to $300 or $33.90 for the Economics courses. Neither amount allows for meaningful professional development.

Library Resources: Section 1-D-3: Library Resources and Service

ECONOMICS

Overall the collection of books, reference books, and periodicals is good for economics. The databases available enable students to locate various economic data quickly. I would suggest that duplicate copies of textbooks be removed from the library. Also, the Encyclopedia of American Economic History needs to be up-dated from 1980 to present.

HISTORY

The library materials for the Social Science discipline History are current and more than adequate for student research. The amount and quality of the video collection is much improved, but there needs to be additions made to the video collection on the subjects of Islam, ancient Greece, and Eastern religions. Both students and faculty are using the resources more as evidenced by the review. One area of weakness was identified in the lack of material related to pre-modern Asian history and women’s history. Online databases provide great coverage of the social science topics covered in the History courses. SIRS and NC-LIVE are two notable resources for our students. We plan to identify and acquire as many new reference tools as possible in the coming semesters to strengthen the reference area.

POLITICAL SCIENCE

I have reviewed the resources and services provided by the CCC library and I am of the opinion that both areas are suitable and adequate. It is further noted that the staff is knowledgeable and attentive to any needs or concerns. I anticipate no additional resources or services beyond that which is currently on hand.

PSYCHOLOGY/GEOGRAPHY/ANTHROPOLOGY

The library materials for the social science discipline psychology are current and adequate except in the area of developmental psychology. Areas which need strengthening in our collection are human growth and development, parenting, single parenting, research methods, biofeedback, aggression, altruism, self-hate/ abusive behaviors, and advertising/ technology's impact or influence on children. These resources will be purchased as the budget allows.

The library materials for the social science discipline geography are small and limited but appropriately so given how few geography courses we offer.

The library materials for the social sciences discipline anthropology are adequate. Resources area especially varied especially given how few courses we offer in this area.

Several dated resources were removed from the collections. Both students and faculty are using the resources as evidenced by the review. Resources will continue to be used during classes and/or as resources for course assignments and for community members.

SOCIOLOGY

The library materials for the Social Science discipline Sociology are current and much improved in the last several years. The amount and quality of the video collection is much improved. Both students and faculty are using the resources more as evidenced by the review. One area of weakness was identified in the reference selections available for research. Online databases provide great coverage of the social science topics covered in the Sociology courses. SIRS and NC-LIVE are two notable resources for our students.

 (Appendix D)

E. General

Since Social Sciences serves the Associate in Arts, Associate in Science, and Associate in Applied Arts Degrees we have a cross section of students and the student may choose to continue their education and seek an advanced degree to any college or university offering a Bachelors Degree. East Carolina University and the University of North Carolina at Wilmington are the closest programs for our graduates. A number of universities offer on-line programs outside our service area that offers additional possibilities for our students. Many of the social sciences students transfer to several of the North Carolina University System Institutions.
F. Analysis

· Well defined mission

· We service a significant portion of the student population

· Faculty demonstrates competence and professionalism, as evidenced by their professional development activities

· Other costs budgets continue to decline and no longer offer adequate financial resources for professional development

· A significant portion of the Social Science courses are being offered On-Line

Section II: Program Content

A. Definition of program

Introduction: The Social Science Discipline at Carteret Community College is dedicated to the study of human society and of individual relationships in and to society. The Social Science Disciplines involve the study of a scholarly or scientific discipline that deals with sociology, psychology, economics, political science, and history. The study of humanities is an investigation of human institutions and artistic achievement, the values embodied in those institutions and works, and the range of aesthetic and philosophic responses to the human condition. The faculty and staff of the Social Science Discipline aim at developing a student's potential for appreciation of life by providing students with a holistic understanding and critical appreciation of the cultural, political, social and economic behavior of society.

a. Economics: Microeconomics (ECO 251) is the study of how households and businesses make decisions and interact in markets for the exchange of goods and services. Macroeconomics (ECO 252) is the study of phenomena that affects the economy on a wide scale, including inflation, unemployment and economic growth. Both the microeconomics and macroeconomics (ECO 251 & ECO 252) classes are intended for Business Technology students and any college transfer student desiring to use an Economics course for their Social Sciences elective.

b. History: The Carteret Community College History Department is dedicated to the idea that an understanding of the past is essential to a free and enlightened citizenry. The History Department provides an exciting, open-ended path to knowledge about other people, our past, and our own time. Historical insights and perspectives create an all-important framework for understanding the complex experiences of our own lives as well as the events and conflicts of the contemporary world. An education in history helps students develop skills that are needed in every profession: the ability to analyze conflicting information and viewpoints, write clearly and communicate ideas, find reliable evidence for judgments about human actions and motives, and place particular events in a wider context or historical pattern. The History Department thus seeks to prepare students for future careers, for the responsibilities of citizenship in a democratic society, and for the challenging ambiguities that everyone encounters in their relations with others—no matter what they do or where they go in the world. Our courses encourage a comparative, analytical approach to diverse cultures, historical eras, social conflicts, famous events, influential ideas, and fascinating human lives. History offers an imaginative entry into every kind of human activity because everything that people do has a history.

c. Political Science: Political Science is not a program of study but rather a social science that provides essential information closely associated with the needs of programs, to wit, paralegal technology, criminal justice technology, et.al.

d. Psychology: Psychology is the scientific study of how we act, think, and feel. The goals of psychology are to describe, explain, predict and control behavior. Psychology courses are intended to serve most students at Carteret Community College as a wide variety of programs on our campus require or suggest at least one psychology course if not more. Several psychology courses count as general college core courses and others count as pre-major electives in the Associate in Arts, Associate in Science and Associate in Fine Arts programs as well as in many Associate of Applied Science degrees and diplomas.
Since psychology is a social science discipline, there are no program admission requirements.

e. Sociology: Sociology, by definition, is the scientific study of human behavior in the group context. Sociology is an integral part of the Social Science Curriculum at Carteret Community College. It is a general college core course; as a discipline, we offer courses in the Associate in Arts and Science degree programs at CCC. Other Associate and Applied Science degrees and diplomas require their students to take social science courses as well. Some students may choose sociology in these curriculums. Since this is a social science discipline, there are no program admission requirements. Currently, Associate in Arts students are required to have a minimum of 12 hours of Social Science and the Associate in Sciences student must have at least nine hours in the area.

Summary Table of Sub-Sections B, D, E, F & G

	Discipline
	Courses (B)
	Innovations (D)
	Testing/Remedial (E)
	Instructional Media (F)
	Funding (G)

	Economics
	ECO 251 Prin. Of Micro.

ECO 252 Prin. Of Macro.
	Multi-media additions
	ENG 095 & ENG 095A

MAT 070
	Seated 53%

Hybrid 27%

On-line 20%

Since Fall 2005
	$155

	Political Science
	POL 110 Intro. Pol. Sci.

POL 120 American Govt.

POL 130 State Loc. Govt.

POL 220 Int’l. Relations
	Web enhanced & On-line offerings
	Minimum test scores are prescribed by the parent programs of study.
	Seated 0%

Hybrid 57%

On-line 43%

Since Fall 2005
	$0

	History
	HIS 111 World Civ. I

HIS 112 World Civ. II

HIS 114 World History

HIS 121 Western Civ. I

HIS 122 Western Civ. II

HIS 131 American Hist. I

HIS 132 American Hist. II

HIS 162 Women & History
	Added HIS 114 & HIS 162; On-line offerings expanded
	ENG 095 & ENG 095A
	Seated 77%

Hybrid 0%

On-line 23%

Since Fall 2005
	

	Psychology
	PSY 150 General Psychology

PSY 211 Psy. Of Adjustment

PSY 237 Social Psychology

PSY 241 Psy. of Personality

PSY 259 Human Sexuality

PSY 281 Abnormal Psychology
	Pod casts, video clips, PowerPoint, Blackboard web enhancement
	ENG 095 & ENG 095A
	Seated 56%

Hybrid 9%

On-line 35%

Since Fall 2005
	$1400 total

for History, Psychology & Sociology

	Sociology
	SOC 210 Intro. to Sociology

SOC 213 Soc. Of Family

SOC 220 Social Problems

SOC 230 Race Ethnic Relations

SOC 244 Soc. Death & Dying
	Pod casts, video clips, PowerPoint, Blackboard web enhancement
	ENG 095 & ENG 095A
	Seated 44%

Hybrid 0%

On-line 56%

Since Fall 2005
	

B. Curriculum or coursework

a. Economics: Principles of Microeconomics (ECO 251) and Principles of ECO 252 can serve as a Social Science elective in the General Education core for college transfer students. Both courses are required for the Associate’s Degree in Business Administration. There is no stand-alone Economics program at Carteret Community College. There are no Degrees, Certificates or Diplomas in Economics at Carteret Community College. Both ECO 251 and ECO 252 are taught both in a seated class and completely on-line.

b. History: The following degrees/credentials can be awarded: Associate in Arts. The core courses offered in the program are: HIS 111 World Civilizations I, HIS 112 World Civilizations II, HIS 114 Comparative World History, HIS 121 Western Civilization I, HIS 122 Western Civilization II, HIS 131 American History I, HIS 132 American History II, and HIS 162 Women and History.
c. Political Science: Currently, the only political science courses offered are: POL 110 – Intro to Political Science, POL 120 – American Government, POL 130 – State and Local Government, POL 220 – International Relations

d. Psychology: CCC offers psychology classes including: PSY 118 Interpersonal Psychology is a non-transfer level psychology course that introduces the basic principles of psychology as they relate to personal and professional development.

i. Service courses for the general education core include: PSY 150 General Psychology, PSY 237 Social Psychology, PSY 239 Psychology of Personality, PSY 241 Developmental Psychology, PSY 281 Abnormal Psychology

ii. Pre-major electives courses include: PSY 211 Psychology of Adjustment, PSY 243 Child Psychology, PSY 249 Psychology of Aging, PSY 259 Human Sexuality, PSY 263 Educational Psychology

e. Sociology: Sociology 210 (intro), SOC 220 (Social Problems), and SOC 213 (Sociology of the family) are all part of the articulation agreement for community college transfer majors. in the AA and AS programs. SOC 210 and SOC 213 have been offered in both seated and online formats. Upper level courses such as Race and Ethnicity, Sociology of Gender, Social Psychology, Sociology of Aging, Sociology of Religion, and Sociology of Death and Dying are pre-major electives for students and are offered as much as possible in the curriculum.

C. External Accreditation - There are no external accreditations for any of the Social Science Disciplines at Carteret Community College.

D. Innovations:

a. Economics: Innovations include multimedia presentations in ECO 251 & ECO 252 for both seated and on-line sections.

b. History: To broaden the number of topics available in history, two new courses have been added: HIS 114: Comparative World History and HIS 162 Women and History. Also, the number of courses offered in a distance learning format.

c. Political Science: None

d. Psychology: Courses are offered both as seated and online courses. Faculty in psychology use pod casts, power points, video clips, and discussion boards to enhance learning and interaction in online courses. We have offered courses in the Hybrid and web enhanced format and are now building all courses to be web-enhanced to some degree utilizing Blackboard.

e. Sociology: We offer seated and online courses in Sociology of Death and Dying. We use pod casts, power points, and other visual media to enhance all online course offerings. We have offered courses in the Hybrid format and are now building all courses to be web-enhanced to some degree utilizing Blackboard.

E. Testing and Remedial Coursework:
a. Economics: Successful completion of or placement out of ENG 095 and ENG 095A; or ENG 090 and RED 090; and MAT 070 is required for admission into Economics courses.

b. History: Students must successfully complete or place out of (via testing) ENG 095 in order to register for courses in the program.

c. Political Science: Minimum test scores are prescribed by the parent programs of study. Typically, testing occurs in the areas of reading, writing and math skills. Students scoring below the minimum are required to complete the remedial programs available by the college.

d. Psychology: Students must place out of college prep courses RED 090 and ENG 090 or ENG 095 to be allowed to take Social Science Courses.

e. Sociology: Students must place out of college prep courses Reading 095 and English 095 to be allowed to take social Science Courses. This is a local prerequisite.

F. Evaluation of Instructional Modalities (see summary table below)

a. Economics: Currently, both ECO 251 Principles of Microeconomics and ECO 252 Principles of Macroeconomics are taught in a seated section and an on-line section. The most recent final grades suggested that there is little difference between the grades of the seated versus the on-line sections. A conscious effort is made to keep the course content equal in the seated and on-line sections.

b. History: HIS 121 Western Civilization I, HIS 122 Western Civilization II, HIS 131 American History I, HIS 132 American History II, and HIS 162 Women and History have all been offered in a distance learning format to meet the needs of individuals who are time and space bound. Evaluation of course content, student retention, and student grades from the on-line courses revealed that it was well received.
c. Political Science: Currently, POL 120 (American Government) is the only course taught fully internet. Other courses are merely web-enhanced or only between 10% and 15% involving computer assisted learning.

d. Psychology: Psychology courses are offered both as seated and online courses. Faculty in psychology use pod casts, power points, video clips, and discussion boards to enhance learning and interaction in online courses. We have offered courses in the Hybrid format and are now building all courses to be web-enhanced to some degree utilizing Blackboard. We also have offered eight week courses. For seat classes, many are supplemented with classroom activities, videos, discussions, visual aids, and occasionally the blackboard. Because of our discipline, the psychology faculty is sensitive to differing learning styles and teaches in ways to accommodate multiple learning styles.

e. Sociology: Currently of the six Introduction to Sociology courses offered at CCC four are offered online and two are seated. Sociology is taught online during the summer session at CCC. In the fall we typically offer three sections of Soc 210 and two are online, and in the Spring we offer one seated and on online course. In the past we have offered SOC 213 and SOC 240 death and dying online as well. Hybrid courses have been offered the Soc area as well. In addition, we have tried eight week courses during the regular semester and the summer term in the soc courses.

f. Summary Table:

	Discipline
	Course
	
	GPA
	% withdrawn
	% success

	Economics
	ECO 251
	Seated
	2.18
	15.5
	67.0

	
	
	On-Line
	2.41
	14.7
	61.8

	
	ECO 252
	Seated
	2.73
	08.8
	82.5

	
	
	On-Line
	2.18
	15.2
	65.2

	History
	HIS 111
	Seated
	3.22
	09.6
	84.6

	
	
	On-Line
	3.87
	06.3
	93.8

	
	HIS 112
	Seated
	2.82
	07.8
	82.4

	
	
	On-Line
	n/a
	n/a
	n/a

	
	HIS 114
	Seated
	2.76
	37.0
	59.3

	
	
	On-Line
	n/a
	n/a
	n/a

	
	HIS 121
	Seated
	3.60
	0.0
	90.0

	
	
	On-Line
	3.40
	21.9
	68.8

	
	HIS 122
	Seated
	n/a
	n/a
	n/a

	
	
	On-Line
	3.07
	12.5
	81.3

	
	HIS 131
	Seated
	3.40
	07.4
	86.9

	
	
	On-Line
	2.92
	32.8
	53.4

	
	HIS 132
	Seated
	3.42
	06.7
	87.7

	
	
	On-Line
	3.28
	36.0
	58.0

	Political Science
	POL 110
	Seated
	2.17
	0.0
	83.3

	
	
	On-Line
	4.00
	66.7
	33.3

	
	POL120
	Seated
	2.25
	09.1
	70.5

	
	
	On-Line
	2.14
	19.1
	59.3

	
	POL 130
	Seated
	2.73
	11.7
	72.3

	
	
	On-Line
	n/a
	n/a
	n/a

	
	POL 220
	Seated
	2.73
	21.4
	64.3

	
	
	On-Line
	n/a
	n/a
	n/a

	Psychology
	PSY150
	Seated
	2.57
	14.6
	69.1

	
	
	On-Line
	2.39
	24.0
	59.2

	
	PSY211
	Seated
	3.22
	10.0
	80.0

	
	
	On-Line
	n/a
	n/a
	n/a

	
	PSY237
	Seated
	3.27
	08.3
	87.5

	
	
	On-Line
	n/a
	n/a
	n/a

	
	PSY241
	Seated
	3.02
	07.9
	83.7

	
	
	On-Line
	3.21
	16.7
	76.8

	
	PSY259
	Seated
	3.38
	10.0
	90.0

	
	
	On-Line
	n/a
	n/a
	n/a

	
	PSY281
	Seated
	2.80
	05.4
	89.2

	
	
	On-Line
	2.63
	23.4
	62.3

	Sociology
	SOC210
	Seated
	2.73
	18.8
	72.8

	
	
	On-Line
	2.77
	24.0
	61.6

	
	SOC213
	Seated
	2.76
	08.2
	78.1

	
	
	On-Line
	n/a
	n/a
	n/a

	
	SOC230
	Seated
	4.00
	0.0
	100.

	
	
	On-Line
	n/a
	n/a
	n/a

	
	SCO244
	Seated
	3.17
	33.3
	55.6

	
	
	On-Line
	3.38
	33.3
	66.7

1) Data is for academic years 2005 through 2008.

2) GPA is out of 4.0

3) Percent withdrawn is percent of students that withdrew from the course.

4) Percent success is the percent of students that completed the course with a final grade of “C” or better.

5) Data is for totally on-line and traditionally seated classes only; during this time period the definition of Web Enhanced and Hybrid courses has changed. In the future Hybrid and Web Enhanced courses will also be assessed.

G. Funding

a. Economics: There currently is little or no funding for expanding the Economics offerings or professional development for the Instructor.

b. History: Professional development, addition of classroom materials, and addition of courses are currently under funded and no resources have been made available for further expansion of the program.

c. Political Science: Absolutely zero

d. Psychology: Funding has been limited in the Social Science areas. In fact, many of the courses submitted to the curriculum committee for development have not been taught yet, in part, because full-time faculty must concentrate on teaching PSY 150 and PSY 241 courses in the general education core for the associate degrees and health sciences programs especially. Funding for the social sciences discipline has declined by 33% over the last several years despite adding two new faculty members.

e. Sociology: Funding has been limited in the Social Science areas as whole. In fact, many of the courses submitted to the curriculum committee for development have not been taught yet, in part, because full-time faculty must concentrate on teaching courses in the instructional core like SOC 210 and online sociology especially.

H. Analysis
The faculty of the Social Science Discipline endeavors to advance its curriculum to meet the needs of our students. In order to maintain timely improvements, the Discipline carries out regular content evaluations of all courses in order to assess the effectiveness of each course offered. The evaluation of our courses enables us to meet the goals of the Discipline and to meet the educational goals set by Carteret Community College and the NCCCS. A weakness within the Discipline lies with the inability to offer a wider variety of higher level courses largely as a result of poor funding. There is ample opportunity within the Discipline to offer higher level courses, however, the lack of funding precludes the Discipline from hiring adjuncts to teach the lower level courses, thus enabling full time faculty to edify our students by offering the higher level courses approved by our college. The greatest strength of our Discipline is represented by the eminence of our faculty. The faculty of the Social Science Discipline embodies a wide array of educational and instructional background, quality, and competence. While our faculty are examples of the best the North Carolina Community College System offers, there is inadequate funding available for further professional development which would enable us to maintain the excellence of our faculty’s credentials. Our faculty recognizes that a close relationship with the college preparatory Discipline is vitally important to the success of our students, our Discipline, and our college as a whole. We strive to make our students aware of the multiple resource opportunities that they have available to them here at Carteret Community College. It is our hope that the faculty of the Social Science Discipline will be pioneers in the execution of the Title III grant of the next several years.

* For statistical information describing the students within our Discipline, please see the attached documents.

* The information summarized here represents the material received by the due date of our section 2 review.

Section III: Outcomes

A.
Process of identifying outcomes:

The social science discipline faculty met to discuss institutional level learning outcomes. Of the six Intuitional Level Learning Outcomes (ILLOs), we selected information literacy and critical thinking because they were compatible across all of our disciplines. For information literacy, the library staff agreed to provide a library skills module and test to help us teach the students the information they need to know about using the library resources and how to properly source their research. For critical thinking, each social science discipline determined how they wanted to measure critical thinking in their courses.

B.
Student Learning Outcomes Assessment Plan
Critical Thinking:

Economics:

Students in the ECO 252 Principles of Macroeconomics course (Spring 2009) were given economic data and required to make statements concerning the current economic situation, a prediction for the future and illustrate their answer with a properly drawn graph in order to assess their critical thinking skills. A rubric was used to measure their skill levels in analysis, synthesis, evaluation, and summation (see appendix B). The rubric was scaled 1through 4 to measure this objective. Both a “seated” class and an on-line class were given the same exercise. Forty one percent of the students in the seated class were able to score 67% or greater while only 40% of the on-line students scored 67% or better. This falls below our goal of 70% of course completers successfully demonstrating critical thinking skills. Results are shown in an attached spreadsheet (see appendix E). Use of results: A critical peer review of the grading rubric may point out areas for improvement in that assessment instrument. The Economics Instructor has selected a textbook bundled with an on-line practice / study-guide that provides more opportunities for students to practice their critical thinking skills in Economics with immediate feedback.
History:
Students were assigned a research paper during the spring 2009 semester. The research paper emphasizes the use of current historiography of a chosen topic and demonstrates the student’s ability to process the information gathered and produce a thesis backed up by the information that has been analyzed. The rubric shown in appendix B was used to determine the success in completing the assignment. Of the research papers completed 16 out of 23 (70%) received a grade of 80% or better. Use of results: I plan to use this information to implement a brief in class module directed toward improving my student's library literacy skills, with an emphasis on historiography. I also plan to use these results to further emphasize the importance of the library literacy skills module to the students via an increase in the grade value of the information literacy test as it pertains to their overall course grade.

Political Science:
Students in POL 120 classes, both on-line and seated were asked to compose an essay identifying and describing the responsibilities of three branches of government. A simple rubric was developed and of the thirteen students completing the assignment, nine or 69% of the students satisfactorily completed the assignment while three others were extremely close. Only one missed the mark completely. This falls short of the requisite 75% target. Use of results: It is believed that part of the problem resided in lack of instruction on the part of the instructor by failing to provide more specific instruction. Rather than be asked to compose an essay on the subject matter, students were directed to identify and briefly describe the three branches of government. In the future, better directions will be provided and more detailed information will be required.

Psychology:
In General Psychology courses, critical thinking was measured by multiple choice questions regarding the correlation research strategy. The critical thinking questions and answers (in red) are shown in appendix B. Questions 1 and 2 measure an ability to analyze data and graphs. Question 3 requires a higher level skill of synthesis. Questions 4 and 5 involve an evaluation process where generalizations and comparisons of the data and graphs are made. Questions 6 and 7 are application questions which require drawing conclusions from the data. Sixty-seven percent of students scored 7 of 7. Ninety-eight percent correctly answered questions 1 and 2 indicating mastery of the critical thinking skill of analysis. Seventy-nine percent of students correctly answered question 3 indicating mastery of synthesizing information. Eighty-seven percent of students correctly answered question 4 and seventy-six percent correctly answered question 5 indicating sufficient mastery of the critical thinking skill of evaluation. Ninety-seven percent of students correctly answered question 6 and eighty-seven percent of students correctly answered question 7 indicating sufficient mastery of critical thinking skills of drawing conclusions. These program review learning outcomes are measured annually in spring semester. Use of results: This assessment worked well and will be continued as is; however, the assessment will be administered closer to the time the material is presented.

Sociology:

Students in the SOC 210 course wrote an essay in which critical thinking skills were measured to assess skill levels in analysis, synthesis, evaluation, and summation. A rubric, scaled 1-3, was used to measure this objective (see appendix B). A random sample of ten students was selected from the seated spring 2009, SOC 210 course. The results are attached on the spreadsheet (see appendix E). Fifty percent of the students met the objective; this was below the anticipated/projected 70% target. The Instructor will develop a lesson plan on the four measures of critical thinking and do a practice exercise with students using sociological examples.

Information Literacy:
Economics:
The students in ECO 252 took the library skills orientation exercise after participating in the library skills course this semester. Ten of sixteen students submitted the exercise (62%). Of those, 9 out of 10 scored 85% or higher for 90% pass rate. We met our effectiveness goal for this semester. Use of results: We anticipate that this will be a useful project for the social science courses; however, the library skills exercise instrument will need to be structured to address specific social science topics and materials more relevant to social science research and writing. A planned score to be factored into the student’s final grade may increase student participation.

History:
14 out of 15 completers (97%) of the library literacy skills module received a score of 80% or better on the information literacy test. I plan to use this information to implement a brief in class module directed toward improving my student's library literacy skills, with an emphasis on historiography. 14 out of 24 students (52%) this group includes those students that participated in the library literacy skills module, but failed to turn in the test for their grade. I would use these results to further emphasize the importance of the module to the students via an increase in the grade value of the information literacy test.

Political Science:
The students in POL 130 who have taken the library skills orientation over the past two semesters and submitted their exercises scoring greater than 85% numbered five out of 14 students (36% of the students took the skills test). There were nine students who have not completed or turned in their test. Use of results: Greater participation is necessary for more useful information. The students who completed the exercise demonstrated very positive results even though the data is limited.

Psychology:
The psychology instructors decided the upper level courses were most appropriate for measuring information literacy. Therefore Abnormal Psychology and Developmental Psychology classes were used. For Abnormal Psychology 7 of 8 or 87.5% of the students scored 80% or better on the information literacy test. For Developmental Psychology 8 of 8 or 100% scored 80% or better on the information literacy test. We are satisfied with their performance; however we are troubled by how few completed the assignment. For Abnormal Psychology class 15 students participated in the information literacy module but only 8 (53%) turned in the test for scoring. For Developmental Psychology class 14 students participated in the information literacy module but only 8 (57 %) turned in the test for scoring. Analysis of this data has prompted us to change the syllabi to require that they do this assignment for a grade in the course instead of giving extra credit for participating. This change will stress the importance of gaining these skills.

Sociology:

The students in SOC 210 took the library skills orientation exercise after participating in the library skills course this semester. Fifteen of nineteen students submitted the exercise (79%). Of those, 15 out of 15 scored 85% or higher for 100% pass rate. We met our effectiveness goal for this semester. Use of results: We anticipate that this will be a useful project for the social science courses; however, the library skills exercise instrument will need to be structured to address specific social science topics and materials more relevant to social science research and writing.

Section IV : Need for Change
Social Science Program Review SWOT analysis

Wednesday October 15, 2008

SWOT Facilitator: Dr. Don Staub

Student participants:

· Michael (Business Administration)

· Harris (AA Transfer; Business)

· Lindsey (Business)

· Allison (Radiology)

· Wayne (Psychology)

· Tommy (AA Transfer; Engineering)

· JC (AA Transfer)

After reviewing the raw data from the focus group session and the SWOT analysis, I summarized the information from the common or like responses. The data is reflected in the following chart:

	Strengths
	Weaknesses
	Opportunities
	Threats

	Concerned faculty

Courses applicable to everyday life

Interactive Courses

Learning more about research

Learning to deal with Difficult people/seeing the perspective of others

Able to relate content to work opportunities

Online/Hybrid

opportunities
	Upper level courses not offered as much

Changing faculty positions in the middle of the semester

Instructors sometimes lack in preparation

Insufficient academic support tutoring

Need for feedback more quickly in the online courses

Need more hands on learning
	Peer tutors in the Social Sciences

More field experiences

Bring invited speakers to the classroom

Development of the Social Science Club

Get more connected to the community- service learning

Take exams on the computers in the lab

Expansion of online opportunities

Educate students more on the value of social science courses
	Not enough information sharing

Funding

Balance between technical courses and college transfer programs

Summary

Based on some of the general findings of the SWOT analysis, the social science discipline is responsive to student needs in terms of effective instruction and course offerings. The various programs provide a wide variety of courses in hybrid and online formats. Students seem to enjoy the applied nature of many of the social science course offerings and the interaction they experience in the classrooms.

Students indicated they would like to see more involvement with the community side of education and the social sciences; this would be an excellent opportunity for some faculty to utilize service learning oriented approaches in their courses. By inviting community speakers, students could gain a broader perspective and a more “hands on view” of the social sciences as well.

Most of our disciplines have been adversely affected by funding in the last couple of years. We are no longer able to use adjuncts to assist in the teaching of general core classes and this in turn affects the number of higher level courses we are able to offer. If funding is available college wide, we may be able to increase tutoring opportunities to include some social science courses as well.

Section V: Future Issues – Resources needed for future efforts
A. In lieu of the fact that our departments serve most of the general college core programs, we do not anticipate major curriculum changes. We hope to offer more upper level courses that we have not been able to offer for some time due to financial and faculty availability constraints. In addition, we always are looking for ways to expand our online offerings and eight week options for our students.

B. Again, we anticipate that most programs across campus will continue to incorporate social science requirements in their programs of study. We most likely will continue to grow, for example, in the areas of health sciences and education, we will have to meet the demands of students needing courses such as developmental psychology. Market trends continue to indicate the need for all students to have skills in the areas of cultural diversity, group interaction, public speaking, and critical thinking. Social science courses, to a great degree, work in all of these areas and are crucial to the holistic education of our students to prepare them adequately for the workplace. Last year a small group investigated the opportunity of working toward a human services degree with a concentration in general human services and a specialization in gerontology. With the current budget restraints and hiring freeze, we think moving forward at this time would not be the best decision. There is reason to be optimistic that this might indeed be a positive goal for the college to pursue at some point in the future. Certainly, the market shows an increased need in the community, human service area.

C. We could use more technology in our classrooms like a tv/dvd/vcr player and a lap top with projector in each classroom to enhance learning. Updated computers for faculty teaching online are important too. Larger classrooms for group work would be ideal understanding that facility planning is an issue college wide.

D. Future growth will in many ways depends on the availability to expand course offerings and scheduling options for our students. Many of these considerations will be driven by budget and adjunct faculty issues. We hope to investigate ways to improve learning in all forums including the traditional classroom. We cannot become so dependent in the online medium that we fail to serve that group of students who need traditional classroom instruction. Options for 12 weeks courses and expanded eight week offerings are yet other areas of future development. We must continually thin outside the box to stay competitive in the arena of offering the best possible schedule for our students.

Growth for faculty must be a high priority as well. Funding for specific faculty development in our areas is crucial. Technology and distance learning training are essential, but many faculty would benefit from focused development in their discipline area.

Appendix A
	Name of Program
	Social Sciences #1
	
	
	
	
	

	Number of program faculty & staff participating in the development of the outcomes:
	
	
	
	

	
	
	
	5
	F/T Faculty
	7
	P/T Faculty
	
	Staff
	

	
	
	
	
	
	
	
	
	
	

	Outcome
	Outcome Indicator/Assessment Method
	Target/ Benchmark
	Results
	Use of Results
	Person Responsible

	

	Students demonstrate the ability to apply a problem -solving process including analysis, synthesis, evaluation and decision making.
	Individual Course Rubrics
	70% of course completers will demonstrate proficiency in Critical Thinking
	
	
	Curriculum Coordinator and faculty of each discipline area
	

	
	
	
	
	
	
	
	
	
	

	Proposed date of assessment
	May-09
	
	
	Does this assessment use a rubric? (Y/N)
	Yes
	If YES, please attach
	

	
	
	
	
	
	
	
	
	
	

	Name of Program
	Social Sciences #2
	
	
	
	
	

	Number of program faculty & staff participating in the development of the outcomes:
	
	
	
	

	
	
	
	5
	F/T Faculty
	7
	P/T Faculty
	
	Staff
	

	
	
	
	
	
	
	
	
	
	

	Outcome
	Outcome Indicator/Assessment Method
	Target/ Benchmark
	Results
	Use of Results
	Person Responsible
	

	Students demonstrate proficiency in locating, evaluating and using information effectively.
	LRC Instructional Module
	Students will participate in the LRC module with 70% or more of completers scoring an 80 or higher.
	
	
	LRC staff, faculty

Curriculum coordinator
	

	
	
	
	
	
	
	
	
	
	

	Proposed date of assessment
	May-09
	
	
	Does this assessment use a rubric? (Y/N)
	Yes
	If YES, please attach
	

Appendix B – Rubrics (Social Sciences Outcome #1)
Critical Thinking rubric created by Johnny Underwood

Rubric for assessment:

	
	NOT ACCEPTABLE

(1)
	MEETS EXPECTATIONS

(2)
	EXCEEDS EXPECTATIONS

(3)

	ANALYZE
	Failed to identify and gather relevant information to support theory choice
	Identified and gathered adequate information to support theory choice
	Clearly identified strong information relevant to support theory choice

	SYNTHESIZE
	Failed to organize and integrate information relevant to theory choice
	Adequately organized and integrated information relevant to theory choice
	Clearly organized and integrated information relevant to theory choice

	EVALUATE
	Failed to distinguish key concepts relevant to your theory choice
	Adequately distinguished the relevant points key to your theory choice
	Clearly distinguished the relevant points key to the theory choice

	CONCLUSION
	Failed to summarize/ support chosen theory in your written essay
	Adequately summarized and supported chosen theory in your written essay
	Clearly summarized and supported your chosen theory in your written essay

Buddy Miller - Economics

Learning Outcomes Assessment Project

PLLO – Critical Thinking

Assignment: Students are given a specific set of economic data. Students are required to write a paper which describes the economic situation, illustrate the situation with a correctly drawn and labeled graph and answer a specific question relevant to the data.

Rubric for assessment:

	
	NOT ACCEPTABLE

(1)
	MEETS EXPECTATIONS

(2)
	EXCEEDS EXPECTATIONS

(3)

	ANALYZE
	Failed to correctly identify the economic situation
	Identified a possible economic situation
	Clearly identified the economic situation specified by the given data

	SYNTHESIZE
	Failed to organize and integrate information relevant to economic situation
	Adequately organized and integrated information relevant to economic situation
	Clearly organized and integrated information relevant to economic situation

	EVALUATE
	Failed to adequately describe the economic situation
	Adequately describes economic situation
	Clearly describes the economic situation

	CONCLUSION
	Failed to answer the question or did not correctly illustrate with a proper graph
	Adequately answered the question; illustrated with a proper graph
	Clearly and correctly answered the question properly illustrated with a well labeled graph

Heather Hebert

Learning Outcomes Assessment Project

PLLO – Critical Thinking

[image: image2.jpg]Positive correlation Negative correlation Zero correlation

T ? Y ®
~ More More More L ® e &
o ¢
2 [Dighom n wl
(<) @ @ ©
o o IS i—l & &

- £ 5 | PR
o =5 & & & © .~ [
] i o @
o £ . ™ L4 & &
< Less dLess Less & ¢
: I ¢ © ¢
<~—less——— More —» <«—low—————High— <~ New——————Full—»
Exposure to violent TV Optimism scores Phases of the moon

[R R

A

B

C

Please use the graphs above entitled correlations to answer the following five questions. Please circle the letter of the best answer.

1. What measure can be read along the bottom of graph B?

a. number of aggressive acts

b. number of illness

c. amount of violent TV viewing

d. amount of optimism

2. What measure can be read along the left side of graph A?

a. number of crimes

b. number of aggressive acts

c. amount of optimism

d. phases of the moon

3. After reviewing the graphs above, which of the following statements can be interpreted as true?

a. as people reduce their amount of violent TV viewing, their aggression increases

b. as optimism increases, illnesses decreases

c. as the moon becomes fuller, crime becomes rampant

d. as optimism increases, aggression increases

4. After reviewing the graphs above, which of the following generalizations can be made?

a. the more a person is exposed to violent TV, the higher the risk of aggressive behavior

b. the lower a person scores in optimism, the lower the number of illnesses they can expect

c. the fuller the moon, the fewer crimes we can expect

d. the fuller the moon, the more crimes we can expect

5. Which of the following statements below effectively compares graph A and graph B?

a. in graph A as one variable increases so does the other variable, however in graph B as one variable increases the other variable decreases

b. in graph A as one variable increases the other variable decreases, however in graph B as one variable increases the other variable increases

c. both a and b

d. none of the above

6. Given an analysis of graph A, which if the following would be a helpful suggestion for parents?

a. Parents should model optimism for their children.

b. Parents should only discipline their children during a full moon.

c. Parents should limit children’s exposure to violent TV.

d. Parents should avoid spanking their children.

7. If you were a human resource manager of a company and were aware of the data in graph B above, what advice might you give to the company’s manager?

a. suggest to the manager that violent TV be eliminated in the employee break room

b. suggest that employees lose pay for taking more than one sick day per month

c. suggest the manager offer a better health plan in the hopes of reducing illnesses

d. suggest the manager improve optimism and morale to decrease number of sick days taken

History Essay Rubric

	4
	Consistently does all or almost all of the following:

1. Accurately interprets evidence, statements, graphics, questions, etc.

2. Identifies the salient arguments (reasons and claims) pro and con.

3. Thoughtfully analyzes and evaluates major alternative points of view.

4. Draws warranted judicious, non-fallacious conclusions.

5. Justifies key results and procedures, explains assumptions and reasons.

A. Fair-mindedly follows where evidence and reasons lead.

B. Analyzes key information, questions, and problems clearly and precisely

C. Evaluates material with insight

D. Uses inference to reason carefully from clearly stated premises to important implications and consequences

E. Uses deductive and inductive reasoning and problem-solving skills consistently and with ease

	3
	Does most or many of the following:

1. Accurately interprets evidence, statements, graphics, questions, etc.

2. Identifies relevant arguments (reasons and claims) pro and con.

3. Offers analyses and evaluations of obvious alternative points of view.

4. Draws warranted non-fallacious conclusions.

5. Justifies some results or procedures, explains reasons.

A. Fair-mindedly follows where evidence and reasons lead.

B. Analyzes key information, questions, and problems competently

C. Evaluates material competently

D. Uses inference to reason competently from clearly stated premises to important implications and consequences

E. Uses deductive and inductive reasoning and problem-solving skills competently

	2
	Does most or many of the following

1. Misinterprets evidence, statements, graphics, questions, etc.
2. Fails to identify strong, relevant counter-arguments.

3. Ignores or superficially evaluates obvious alternative points of view.

4. Draws unwarranted or fallacious conclusions.

5. Justifies few results or procedures, seldom explains reasons. Regardless of the evidence or reasons, maintains or defends views based on self-interest or preconceptions.

 A. Analyzes some key information, questions, and problems competently

 B. Evaluates material inconsistently

C. Uses inference to reason inconsistently from clearly stated premises to implications and consequences

D. Uses deductive and inductive reasoning and problem-solving skills inconsistently and weakly

	1
	Consistently does all or almost all of the following:

1. Offers biased interpretations of evidence, statements, graphics, questions, information, or the points of view of others.

2. Fails to identify or hastily dismisses strong, relevant counter-arguments.

3. Ignores or superficially evaluates obvious alternative points of view.

4. Argues using fallacious or irrelevant reasons, and unwarranted claims.

5. Does not justify results or procedures, nor explain reasons.

6. Regardless of the evidence or reasons, maintains or defends views based on self-interest or preconceptions.

7. Exhibits close-mindedness or hostility to reason.

A. s unable to analyze information, questions, and problems or does so superficially

B. Is unable to evaluate material or does so superficially

C. Is unable to or infrequently uses inference to reason from clearly stated premises or recognize implications and consequences

D. Is unable to or infrequently uses deductive and inductive reasoning and problem-solving skills

Political Science Rubric

CATEGORY EXCELLENT (4) GOOD (3) SATISFACTORY (2) NEEDS IMPROVEMENT (1)

Essay Essay will be written Essay will have Essay will have at least Essay will have six or more

Construction in a coherent, gram- at least one but three but no more than grammatical mistakes

 matically correct no more than five mistakes

 fashion three gram-

 matical mistakes

Identification All issues are All issues are One or more issues are Issues were not adequately identified

and Statement identified and clearly identified but missing and/or not or defined

of Question defined in required less than expressed in an

 construction cogently defined acceptable fashion

 in an acceptable

 fashion

Appendix C
	Name:
	Jacqui Bowen-Carlson
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Education
	
	
	
	
	
	
	

	Degree
	Year
	Institution
	Subject Area
	

	HS
	1984
	Granite High School, Philipsburg, MT
	General
	

	AA
	
	
	
	

	BS/BA
	1993
	University of Montana, Missoula, MT
	Psychology
	

	MS/MA
	1998
	Univ. of W. Florida, Pensacola, FL
	Psychology
	

	PH.D/Ed.D
	
	
	
	

	Other
	
	
	
	

	
	
	
	
	
	
	
	

	Professional Development
	
	
	
	
	
	
	

	A. Related Continuing Education - College or University courses taken (last three years).
	

	Term
	Course Number
	Credit hours
	Grade
	
	

	Spring 07
	Career Development
	5
	A
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	B. Related Continuing Education - Other Sources
	
	
	
	

	Date
	Course Name
	Offered By
	Contact Hours
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	B. Related Conferences Attended
	
	
	
	

	Date
	Location
	Sponsoring Organization
	Contact Hours
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	Revised Aug 2008
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	A. Related Publications
	
	
	
	
	
	

	Date
	Name of Publication / Title of Article
	Authors
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	
	

	B. Related Conference Presentations / Papers
	
	
	
	
	

	Date
	Conference Sponsor
	Title of Presentation
	Authors
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	Related College / Community Service Activity
	
	
	
	

	Name of Committee
	Position
	Title of Presentation
	Authors
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Related Teaching / Training (unpaid)
	
	
	
	
	

	Date
	Course Taught
	Agency or Institution
	Hours (including prep)
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	Honors / Awards
	
	
	
	
	
	
	

	Name of award / honor
	Date Received
	

	PSI CHI Honor Society
	1997
	

	
	
	

	
	
	

	
	
	

	Name:
	Alicia Kramer Durham
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Education
	
	
	
	
	
	

	Degree
	Year
	Institution
	Subject Area

	HS
	1992
	Woodbridge High
	

	AA
	
	
	

	BS/BA
	1996
	UNCWilmington
	Biology

	MS/MA
	1999
	ECU
	Anthropology

	PH.D/Ed.D
	
	
	

	Other
	2002
	UNCWilmington
	History courses

	
	
	
	
	
	
	

	Professional Development
	
	
	
	
	
	

	A. Related Continuing Education - College or University courses taken (last three years).

	Term
	Course Number
	Credit hours
	Grade
	

	Fall 06
	Educational Leadership
	3
	A
	

	Spring 07
	Teaching Learning and Theory
	3
	A
	

	Fall 07
	Foundations in Adult Education
	3
	A
	

	Fall 08
	Adult Development
	3
	A
	

	
	
	
	
	
	
	

	B. Related Continuing Education - Other Sources
	
	
	

	Date
	Course Name
	Offered By
	Contact Hours

	2007
	Blackboard Boot camp
	Carteret Community College
	

	2000
	Web Development
	UNCWilmington
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	C. Related Conferences Attended
	
	
	

	Date
	Location
	Sponsoring Organization
	Contact Hours

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	Revised Aug 2008
	

	
	
	
	
	
	
	

	Scholarship Activity:
	
	
	
	
	

	
	
	
	
	
	
	

	A. Related Publications
	
	
	
	
	

	Date
	Name of Publication / Title of Article
	Authors

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	
	
	

	B. Related Conference Presentations / Papers
	
	
	
	

	Date
	Conference Sponsor
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related College / Community Service Activity
	
	
	

	
	
	
	
	
	
	

	Name of Committee
	Position
	Title of Presentation
	Authors

	Tiller School Board of Directors
	Secretary
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related Teaching / Training (unpaid)
	
	
	
	

	Date
	Course Taught
	Agency or Institution
	Hours (including prep)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Honors / Awards
	
	
	
	
	
	

	Name of award / honor
	Date Received

	
	

	Name:
	Jessica Guelich
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Education
	
	
	
	
	
	

	Degree
	Year
	Institution
	Subject Area

	HS
	2001
	Grove City High School
	College Prep

	AA
	
	
	

	BS/BA
	2005
	Wilmington College
	Psychology/Social Work

	MS/MA
	2008
	Capella University
	Educational Psychology

	PH.D/Ed.D
	
	
	

	Other
	2008
	Capella University
	Post Mast. College Teaching

	
	
	
	
	
	
	

	Professional Development
	
	
	
	
	
	

	A. Related Continuing Education - College or University courses taken (last three years).

	Term
	Course Number
	Credit hours
	Grade
	

	Winter 08
	Post Masters in College Teaching
	10
	N/A
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	

	B. Related Continuing Education - Other Sources
	
	
	

	Date
	Course Name
	Offered By
	Contact Hours

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	B. Related Conferences Attended
	
	
	

	Date
	Location
	Sponsoring Organization
	Contact Hours

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	Revised Aug 2008
	

	
	
	
	
	
	
	

	Scholarship Activity:
	
	
	
	
	

	
	
	
	
	
	
	

	A. Related Publications
	
	
	
	
	

	Date
	Name of Publication / Title of Article
	Authors

	2004
	Assessing and Improving User Satisfaction in Higher Education. /Helton,Guelich, Ramsey, Shell
	Guelich, Helton, Ramsey, Shell

	
	
	

	
	
	

	
	
	
	
	
	
	

	B. Related Conference Presentations / Papers
	
	
	
	

	Date
	Conference Sponsor
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related College / Community Service Activity
	
	
	

	
	
	
	
	
	
	

	Name of Committee
	Position
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	
	
	
	

	Related Teaching / Training (unpaid)
	
	
	
	

	Date
	Course Taught
	Agency or Institution
	Hours (including prep)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Honors / Awards
	
	
	
	
	
	

	Name of award / honor
	Date Received

	
	

	Name:
	Heather Sarratt Hebert
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Education
	
	
	
	
	
	

	Degree
	Year
	Institution
	Subject Area

	HS
	1985
	Eastside High School
	College Prep

	AA
	
	
	

	BS/BA
	1989 & 1990
	University of South Carolina
	Business Admin & Psych

	MS/MA
	1992
	Appalachian State University
	Psychology

	PH.D/Ed.D
	
	
	

	Other
	1990-1995
	ASU, UNC-CH, ECU
	Sociology and Adult Education

	
	
	
	
	
	
	

	Professional Development
	
	
	
	
	
	

	A. Related Continuing Education - College or University courses taken (last three years).

	Term
	Course Number
	Credit hours
	Grade
	

	fall 08
	PED 122 Yoga I
	1
	audit
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	

	B. Related Continuing Education - Other Sources
	
	
	

	Date
	Course Name
	Offered By
	Contact Hours

	2007
	Black Board Boot Camp (mod. 1-3)
	CCC
	12

	2005-08
	CCC Leadership Academy
	CCC
	640

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	B. Related Conferences Attended
	
	
	

	Date
	Location
	Sponsoring Organization
	Contact Hours

	fall 07
	Asheville, NC
	NCCC Sociology Psychology
	12

	fall 06
	Raleigh, NC
	NCCC Sociology Psychology
	12

	fall 05
	Atlantic Beach, NC
	NCCC Sociology Psychology
	12

	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	Revised Aug 2008
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Scholarship Activity:
	
	
	
	
	

	
	
	
	
	
	
	

	A. Related Publications
	
	
	
	
	

	Date
	Name of Publication / Title of Article
	Authors

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	
	
	

	B. Related Conference Presentations / Papers
	
	
	
	

	Date
	Conference Sponsor
	Title of Presentation
	Authors

	2006
	NCCC Sociology Psych
	Generational Learning
	Hebert and Underwood

	on going
	many
	Myers Briggs Personality
	Hebert

	
	
	related workshops
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related College / Community Service Activity
	
	
	

	
	
	
	
	
	
	

	Name of Committee
	Position
	Title of Presentation
	Authors

	Psi Beta/ Social Sciences Club
	Advisor
	
	

	Relay for Life
	Team member
	
	

	Carteret Help line
	volunteer
	
	

	2005-07
	Pres
	NCCC Soc & Psy Assoc
	

	2003-05
	
	VP
	NCCC Soc & Psy Assoc
	
	

	Related Teaching / Training (unpaid)
	
	
	
	

	Date
	Course Taught
	Agency or Institution
	Hours (including prep)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Honors / Awards
	
	
	
	
	
	

	Name of award / honor
	Date Received

	Excellence in Teaching Award
	2004

	Name:
	Milton "Buddy" M. Miller Jr.
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Education
	
	
	
	
	
	

	Degree
	Year
	Institution
	Subject Area

	HS
	1973
	Graham High School
	

	AA
	
	
	

	BS/BA
	1977
	University of North Carolina - Wilmington
	Business Administration

	MS/MA
	1979
	East Carolina University
	Master of Business Admin.

	PH.D/Ed.D
	
	
	

	Other
	1998-1999
	East Carolina University
	9 Grad. Sem.Hrs. Economics

	
	
	
	
	
	
	

	Professional Development
	
	
	
	
	
	

	A. Related Continuing Education - College or University courses taken (last three years).

	Term
	Course Number
	Credit hours
	Grade
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	

	B. Related Continuing Education - Other Sources
	
	
	

	Date
	Course Name
	Offered By
	Contact Hours

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	B. Related Conferences Attended
	
	
	

	Date
	Location
	Sponsoring Organization
	Contact Hours

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	Revised Aug 2008
	

	
	
	
	
	
	
	

	Scholarship Activity:
	
	
	
	
	

	
	
	
	
	
	
	

	A. Related Publications
	
	
	
	
	

	Date
	Name of Publication / Title of Article
	Authors

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	
	
	

	B. Related Conference Presentations / Papers
	
	
	
	

	Date
	Conference Sponsor
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related College / Community Service Activity
	
	
	

	
	
	
	
	
	
	

	Name of Committee
	Position
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related Teaching / Training (unpaid)
	
	
	
	

	Date
	Course Taught
	Agency or Institution
	Hours (including prep)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Honors / Awards
	
	
	
	
	
	

	Name of award / honor
	Date Received

	
	

[image: image1.emf]Name:

Education

Degree Year

HS

AA

BS/BA (can't read it)

MS/MA Jun-62

PH.D/Ed.D Apr-77

Other

Professional Development

Term Credit hours Grade

Date Contact Hours

Date Contact Hours

Revised Aug 2008

Date

Date

Position

Date

Honors / Awards

Course Number

A. Related Continuing Education - College or University courses taken (last three years).

B. Related Continuing Education - Other Sources

Ronald N. Montaperto

Institution Subject Area

State Univ. of New York-Binghamton

University of Michigan

University of Michigan

Social & Political Science

Political Science

Political Science

Course Name Offered By

B. Related Coferences Attended

Location Sponsoring Organization

Scholarship Activity:

A. Related Publications

B. Related Conference Presentations / Papers

Authors Name of Publication / Title of Article

Authors

Conference Sponsor

Related College / Community Service Activity

Title of Presentation

Name of Committee

Title of Presentation Authors

Related Teaching / Training (unpaid)

Course Taught

Agency or Institution Hours (including prep)

Date Received Name of award / honor

	Name:
	Earl Norwood
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Education
	
	
	
	
	
	

	Degree
	Year
	Institution
	Subject Area

	HS
	1948
	GED US Army
	

	AA
	
	
	

	BS/BA
	1977
	Northern Arizona University
	history

	MS/MA
	1978
	Northern Arizona University
	U.S. history

	PH.D/Ed.D
	
	
	

	Other
	
	
	

	
	
	
	
	
	
	

	Professional Development
	
	
	
	
	
	

	A. Related Continuing Education - College or University courses taken (last three years).

	Term
	Course Number
	Credit hours
	Grade
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	

	B. Related Continuing Education - Other Sources
	
	
	

	Date
	Course Name
	Offered By
	Contact Hours

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	B. Related Conferences Attended
	
	
	

	Date
	Location
	Sponsoring Organization
	Contact Hours

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	Revised Aug 2008
	

	
	
	
	
	
	
	

	Scholarship Activity:
	
	
	
	
	

	
	
	
	
	
	
	

	A. Related Publications
	
	
	
	
	

	Date
	Name of Publication / Title of Article
	Authors

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	
	
	

	B. Related Conference Presentations / Papers
	
	
	
	

	Date
	Conference Sponsor
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related College / Community Service Activity
	
	
	

	
	
	
	
	
	
	

	Name of Committee
	Position
	Title of Presentation
	Authors

	Carteret Historical Society Vice-President
	VP
	
	

	Walk of Fame
	Chair
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related Teaching / Training (unpaid)
	
	
	
	

	Date
	Course Taught
	Agency or Institution
	Hours (including prep)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Honors / Awards
	
	
	
	
	
	

	Name of award / honor
	Date Received

	A+ in Teaching Award
	2008

	
	

	Name:
	Yelena V. Primina
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Education
	
	
	
	
	
	

	Degree
	Year
	Institution
	Subject Area

	HS
	1994
	Moscow school # 922
	

	AA
	
	
	

	BS/BA
	
	
	

	MS/MA
	2000
	Moscow Federal Pedagogical University
	Geography and English

	PH.D/Ed.D
	
	
	

	Other
	
	
	

	
	
	
	
	
	
	

	Professional Development
	
	
	
	
	
	

	A. Related Continuing Education - College or University courses taken (last three years).

	Term
	Course Number
	Credit hours
	Grade
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	

	B. Related Continuing Education - Other Sources
	
	
	

	Date
	Course Name
	Offered By
	Contact Hours

	02/25/2005-04/08/2005
	From good teaching to student learning
	NC-NET Academy
	6 weeks

	2/11/2006
	Virtual seminar "discovering the impact of integration of meaningful visual in your classroom.
	Wiley Faculty Network
	

	5/18/2007
	Blackboard Boot Camp
	Carteret Community College
	

	
	
	
	

	
	
	
	
	
	
	

	B. Related Conferences Attended
	
	
	

	Date
	Location
	Sponsoring Organization
	Contact Hours

	Spring 2008
	Carteret Community College
	Persist program
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	Revised Aug 2008
	

	Scholarship Activity:
	
	
	
	
	

	
	
	
	
	
	
	

	A. Related Publications
	
	
	
	
	

	Date
	Name of Publication / Title of Article
	Authors

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	
	
	

	B. Related Conference Presentations / Papers
	
	
	
	

	Date
	Conference Sponsor
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related College / Community Service Activity
	
	
	

	
	
	
	
	
	
	

	Name of Committee
	Position
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related Teaching / Training (unpaid)
	
	
	
	

	Date
	Course Taught
	Agency or Institution
	Hours (including prep)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Honors / Awards
	
	
	
	
	
	

	Name of award / honor
	Date Received

	
	

	Name:
	David S. Quinn
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Education
	
	
	
	
	
	

	Degree
	Year
	Institution
	Subject Area

	HS
	1993
	West Carteret High School
	

	AA
	
	
	

	BS/BA
	1998
	North Carolina State University
	history

	MS/MA
	2000
	East Carolina University
	history

	PH.D/Ed.D
	
	
	

	Other
	
	
	

	
	
	
	
	
	
	

	Professional Development
	
	
	
	
	
	

	A. Related Continuing Education - College or University courses taken (last three years).

	Term
	Course Number
	Credit hours
	Grade
	

	
	5 Graduate Level English
	15
	A
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	

	B. Related Continuing Education - Other Sources
	
	
	

	Date
	Course Name
	Offered By
	Contact Hours

	Summer 07
	Black Board Boot Camp (sec. 1-4)
	CCC
	12

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	B. Related Conferences Attended
	
	
	

	Date
	Location
	Sponsoring Organization
	Contact Hours

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	Revised Aug 2008
	

	
	
	
	
	
	
	

	Scholarship Activity:
	
	
	
	
	

	
	
	
	
	
	
	

	A. Related Publications
	
	
	
	
	

	Date
	Name of Publication / Title of Article
	Authors

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	
	
	

	B. Related Conference Presentations / Papers
	
	
	
	

	Date
	Conference Sponsor
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related College / Community Service Activity
	
	
	

	
	
	
	
	
	
	

	Name of Committee
	Position
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related Teaching / Training (unpaid)
	
	
	
	

	Date
	Course Taught
	Agency or Institution
	Hours (including prep)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Honors / Awards
	
	
	
	
	
	

	Name of award / honor
	Date Received

	Roy N. Lokken Memorial Scholarship
	December, 1998

	
	

	
	

	
	

	Name:
	Bobbe Martin Rouse
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Education
	
	
	
	
	
	

	Degree
	Year
	Institution
	Subject Area

	HS
	1967
	Junius H. Rose High School
	

	AA
	
	
	

	BS/BA
	BA - 1971
	UNC-Chapel Hill
	Psychology

	MS/MA
	MA - 1975
	East Carolina University
	Clinical Psychology; all required coursework in School Psyc.

	PH.D/Ed.D
	
	
	

	Other
	
	
	

	
	
	
	
	
	
	

	Professional Development
	
	
	
	
	
	

	A. Related Continuing Education - College or University courses taken (last three years).

	Term
	Course Number
	Credit hours
	Grade
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	

	B. Related Continuing Education - Other Sources
	
	
	

	Date
	Course Name
	Offered By
	Contact Hours

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	B. Related Conferences Attended
	
	
	

	Date
	Location
	Sponsoring Organization
	Contact Hours

	Jun-08
	Portsmouth, Va.
	NACADA
	40

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	Revised Aug 2008
	

	Scholarship Activity:
	
	
	
	
	

	
	
	
	
	
	
	

	A. Related Publications
	
	
	
	
	

	Date
	Name of Publication / Title of Article
	Authors

	1975
	Relationship of the PIAT and the Stanford Achievement Test
	Bobbie Rouse

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	
	
	

	B. Related Conference Presentations / Papers
	
	
	
	

	Date
	Conference Sponsor
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related College / Community Service Activity
	
	
	

	
	
	
	
	
	
	

	Name of Committee
	Position
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related Teaching / Training (unpaid)
	
	
	
	

	Date
	Course Taught
	Agency or Institution
	Hours (including prep)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Honors / Awards
	
	
	
	
	
	

	Name of award / honor
	Date Received

	
	

	
	

	Name:
	Melinda J. Q. Rouse
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Education
	
	
	
	
	
	

	Degree
	Year
	Institution
	Subject Area

	HS
	1975
	Western Branch High, Chesapeake, VA
	College Prep

	AA
	NA
	Non-applicable
	NA

	BS/BA
	1979
	University of Virginia, Charlottesville, VA
	Psychology

	MS/MA
	1984
	Anna Maria College, Paxton, MA
	Counseling Psychology

	PH.D/Ed.D
	NA
	Virginia Commonwealth University
	Counseling Psychology

	Other
	
	
	

	
	
	
	
	
	
	

	Professional Development
	
	
	
	
	
	

	A. Related Continuing Education - College or University courses taken (last three years).

	Term
	Course Number
	Credit hours
	Grade
	

	NA
	NA
	NA
	NA
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	

	B. Related Continuing Education - Other Sources
	
	
	

	Date
	Course Name
	Offered By
	Contact Hours

	May-07
	Schizophrenia, ADHD, Suicide Prevention
	CEU-HOURS.COM
	30

	May-07
	Mental Health Ethics
	CEU-HOURS.COM
	3

	Nov-06
	His Brain/Her Brain
	INR
	6

	9/21/2006
	Memory, Aging, & Sleep
	
	INR
	
	6

	2/9/2006
	Psychopharmacology: Medication Management of Mental Health Disorders
	PESI
	6

	B. Related Conferences Attended
	
	
	

	Date
	Location
	Sponsoring Organization
	Contact Hours

	Apr-07
	Executive Board Planning Session
	NCCCSPA
	12

	Nov-07
	Annual Conference-Asheville, NC
	NCCCSPA
	12

	Nov-08
	Annual Conference-Atlantic Beach, NC
	NCCCSPA
	12

	Nov-06
	Annual Conference - Raleigh, NC
	NCCCSPA
	12

	Apr-06
	Executive Board Planning Session
	NCCCSPA
	
	12

	Oct-06
	NCCCS Conference- Greensboro, NC
	NCCCS
	
	12

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	Revised Aug 2008
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Scholarship Activity:
	
	
	
	
	

	
	
	
	
	
	
	

	A. Related Publications
	
	
	
	
	

	Date
	Name of Publication / Title of Article
	Authors

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	
	
	

	B. Related Conference Presentations / Papers
	
	
	
	

	Date
	Conference Sponsor
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related College / Community Service Activity
	
	
	

	
	
	
	
	
	
	

	Name of Committee
	Position
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	
	
	
	

	Related Teaching / Training (unpaid)
	
	
	
	

	Date
	Course Taught
	Agency or Institution
	Hours (including prep)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Honors / Awards
	
	
	
	
	
	

	Name of award / honor
	Date Received

	
	

	
	

	Name:
	William F. "Wic" Southern
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Education
	
	
	
	
	
	

	Degree
	Year
	Institution
	Subject Area

	HS
	1968
	South Stokes High School, Walnut Cove NC
	

	AA
	1975
	Rockingham Community College
	

	BS/BA
	1977
	Appalachian State University
	Sociology/Political Science

	MS/MA
	1991
	Appalachian State University
	Political Science/Criminal Justice

	PH.D/Ed.D
	
	
	

	Other
	
	
	

	
	
	
	
	
	
	

	Professional Development
	
	
	
	
	
	

	A. Related Continuing Education - College or University courses taken (last three years).

	Term
	Course Number
	Credit hours
	Grade
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	

	B. Related Continuing Education - Other Sources
	
	
	

	Date
	Course Name
	Offered By
	Contact Hours

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	B. Related Conferences Attended
	
	
	

	Date
	Location
	Sponsoring Organization
	Contact Hours

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	Revised Aug 2008
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Scholarship Activity:
	
	
	
	
	

	
	
	
	
	
	
	

	A. Related Publications
	
	
	
	
	

	Date
	Name of Publication / Title of Article
	Authors

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	
	
	

	B. Related Conference Presentations / Papers
	
	
	
	

	Date
	Conference Sponsor
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related College / Community Service Activity
	
	
	

	
	
	
	
	
	
	

	Name of Committee
	Position
	Title of Presentation
	Authors

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Related Teaching / Training (unpaid)
	
	
	
	

	Date
	Course Taught
	Agency or Institution
	Hours (including prep)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Honors / Awards
	
	
	
	
	
	

	Name of award / honor
	Date Received

	
	

	Name:
	Johnny Braxton Underwood
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Education
	
	
	
	
	
	

	Degree
	Year
	Institution
	Subject Area

	HS
	1984
	Clyde A. Erwin High School
	College Prep

	AA
	
	
	

	BS/BA
	1988
	Appalachian State University
	Sociology

	MS/MA
	1990
	Appalachian State University
	Sociology

	PH.D/Ed.D
	
	
	

	Other
	1993-1995
	Asbury Theogical Seminary
	Counseling

	
	
	
	
	
	
	

	Professional Development
	
	
	
	
	
	

	A. Related Continuing Education - College or University courses taken (last three years).

	Term
	Course Number
	Credit hours
	Grade
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	

	B. Related Continuing Education - Other Sources
	
	
	

	Date
	Course Name
	Offered By
	Contact Hours

	2006
	Learning Communities
	NC-Net
	8 wk online

	2007
	Active Learning
	NC- Net
	8 wk online

	2006
	Institute for Future Administrators
	NC Community College
	32

	2006
	Certified Blackboard Instructor
	CCC
	12

	2008
	Graduate of Leadership Carteret
	Chamber of Commerce
	40

	B. Related Conferences Attended
	
	
	

	Date
	Location
	Sponsoring Organization
	Contact Hours

	2008
	Austin, Texas
	NISOD
	32

	2007
	Utah
	Teaching For a Change
	32

	2005-2008
	Atlantic Beach, Asheville, Raleigh
	NCCCSPA
	36

	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Scholarship Activity:
	
	
	
	
	

	
	
	
	
	
	
	

	A. Related Publications
	
	
	
	
	

	Date
	Name of Publication / Title of Article
	Authors

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	
	
	

	B. Related Conference Presentations / Papers
	
	
	
	

	Date
	Conference Sponsor
	Title of Presentation
	Authors

	2006
	NCCCSPA
	Generational Learning
	

	2005
	ERBEC
	Leadership at All Levels
	

	2005
	AAWCC
	Mission Minded Leadership
	

	2007
	James Sprunt CC
	Foundations of Leadership
	

	2007
	Sandhills CC
	Inclusive Leadership
	

	
	
	
	
	
	
	

	Related College / Community Service Activity
	
	
	

	
	
	
	
	
	
	

	Name of Committee
	Position
	Title of Presentation
	Authors

	Relay for life - ACS
	team member
	
	

	Social Science Club
	Club Sponsor
	
	

	Sustainability Committee
	team member
	
	

	
	
	
	
	
	
	

	Related Teaching / Training (unpaid)
	
	
	
	

	Date
	Course Taught
	Agency or Institution
	Hours (including prep)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	Honors / Awards
	
	
	
	
	
	

	Name of award / honor
	Date Received

	Excellence in Teaching CCC
	2001

	Excellence in teaching for NC (top five recipient)
	2001

	Graduate of the Future CCC Administratators Leadership Institute
	2006

	Graduate of NC Community College leadership Program
	2000

	Graduate of Leadership Carteret
	
	
	
	
	2008

Appendix D
Databases

The library has the following databases:

SIRS—SIRS consists of three databases with full-text articles that cover a wide variety of topics. These topics include social issues, government documents and the arts.

NC Live— Multiple databases with full-text magazine and professional journal articles that cover many disciplines, national and local newspapers, reference sources and research materials.

Liebert Online—It is an electronic access to peer-reviewed journals, all full-text searchable and linked to external bibliographic databases.

Magill's Medical Guide Online—Magill’s is an up-to-date and easy-to-use compendium of medical information suitable for student research as well as use by general readers, including patients and caregivers.

New England Journal of Medicine—New England Journal of Medicine is available for indexing and abstracts. It can be accessed from the library and the patron’s home or other remote location. A password is not needed.

The other databases are available anywhere on campus. NC Live and SIRS are also accessible from home, using a password. The passwords are available through the library.

Instructional Audiovisual Materials

The library has a large collection of instructional audiovisual materials for faculty or staff use. These are located in the closed stacks area behind the circulation desk. Faculty and staff are welcome to go into this area to find what they need. The materials are arranged by subject on the shelves. A list of these materials may also be viewed by subject in our library catalog. All instructional AV materials must be checked out on your library account. Instructional AV materials for the Social Sciences are grouped under the Social Science (SOCSCI) and History (HIST) headings.

Library Collections

The library collection includes both reference and circulating materials. The Library of Congress call numbers for Social Science are the following:

BF—Psychology

C—Auxiliary Sciences of History

D—History: General and Old World

E—History: America

F—History: U.S. Local History. Canada. Latin America

G—Geography (General), Atlases, Maps

GA—Mathematical Geography, Cartography

GB—Physical Geography

GF—Human Ecology, Anthropogeography

GN—Anthropology

GR—Folklore

GT—Manner and Customs (General)

HB—Economic Theory and Demography

HC—Economic History and Conditions

HM—Sociology

HN—Social History

HQ—Family, Marriage, Women

HS—Societies, Clubs

HT—Communities, Classes, Races

J—General Legislative & Executive Papers

JA—Political Science Collections and General Works

JC—Political Theory, Theory of the State

JF—Constitutional History, General

JK—Constitutional History, Canada and Latin America

JL—Constitutional History, United States

JN—Constitutional History, Europe

JQ—Constitutional History, Asia, Africa, Australia and Oceania

JS—Local Government

JV—Colonies and Colonization, Emigration and Immigration

JX—International Law, International Relations

LB—Theory and Practice of Education

Library Website

Library services and resources can be accessed online through the library’s website at: www.carteret.edu/library.

Periodicals

The library has subscriptions to various magazines, newspapers, and professional journals. The latest issues can be found in the reading area of the library. Back issues are also available for many titles. (See also Databases) The library has current subscriptions to the following periodicals:

Business Week

Entrepreneur

Fast Company

Forbes

Fortune

Inc.

Kiplinger’s Personal Finance

Money

National Geographic

Newsweek

Psychology and Education: an Interdisciplinary Journal

Psychology Today

Time

U. S. News and World Report

Research Guides

Research guides are available on the library webpage for the subject areas covered by classes and curriculums here at Carteret Community College. Research guides are listings of books, reference materials, journals and online sites available through the library. A History Research Guide (Exhibit Section 1-D-3-1), Psychology Research Guide (Exhibit 1-D-3-2) and Sociology Research Guide (Exhibit Section 1-D-3-3) have been provided in this packet.

SERVICES

Bibliographic Services

The library provides bibliographic services upon request for any faculty member needing a list of library books, videos, periodicals, etc. in their subject area. Please contact the library if you need such a list for program re-accreditation, program review, library collection evaluation, or personal use. A Collection Usage Request Form (Exhibit Section 1-D-3-4) is available for requesting a circulation report for the individual curriculums and programs.

Collection Development and Evaluation

The library accepts requests from faculty and staff for new library materials. Requests for curriculum materials receive first priority in purchasing. All new purchases are subject to available funding. After new materials are received and processed, notifications are sent via e-mail. To make a request for purchasing new books and AV materials, please contact the Librarian/Acquisitionist. Please prioritize multiple purchase requests. A Library Materials Request Form (Exhibit Section 1-D-3-5) is available for requesting materials.

Curriculum Area Coordinators, or their designee, are responsible for regularly evaluating the library’s collections for their subject area. This involves reviewing the library’s books, reference books, instructional videos, and periodicals to determine if the materials are up-to-date and meet curriculum needs. Once the collection is evaluated, a Library Collection Evaluation Form (Exhibit Section 1-D-3-6) should be completed and returned to the library. Requests for new materials to strengthen any weak areas in the collection may be made at this time. Out of date materials may also be withdrawn from the collection. Evaluations may be done by examining the materials in the library, or by reviewing a list of the materials provided through our bibliographic services. Contact the Librarian/Acquisitionist for more information.

Distance Learning Services

The following services are available to the college’s distance learning students:

· Access to computers for login to Blackboard, word processing, research and student email

· Remote access to library catalog and online databases

· E-mail reference service: library@carteret.edu
· Mailing service to check out library materials

· Electronic Interlibrary Loan Request form & Patron Registration form

· Access to general library information, Magazine Indexes, library handouts and research guides via the library’s website

· Online library tutorials and library skills exercise

Extended Checkout Periods for Faculty/Staff

Faculty and staff may check out books from the library’s main book collection for six weeks. Instructional AV materials may also be checked out for six weeks. If a longer checkout period is needed for books or instructional AV, please contact the Library Technical Assistant and a semester or a year checkout can be arranged. Reference books may be checked out for one day. Checkout periods on all other library materials, such as best sellers, movies, and audio books, are the same as for all library patrons.

Interlibrary Loan (ILL) Services

The library borrows materials from other libraries for your personal or professional interests through interlibrary loan. An ILL Agreement Form (Exhibit Section 1-D-3-7) must be completed prior to requesting materials for the first time, and an ILL Request Form (book form-Exhibit Section 1-D-3-8 and periodical form-Exhibit Section 1-D-3-9) is completed for each item being requested. These should be submitted to the Library Technical Assistant.

Library Skills Classes

The library provides class instruction in the use of the library’s online catalog, electronic databases, and general library use. To schedule your class for an instruction session, contact the Librarian. Please provide your name and phone number, the course name and number, number of students, proposed date and time for the session, which resources you wish to have taught, and if the library skills exercise is desired. The library skills exercise provides independent practice on the concepts and skills taught in the class session. You may schedule one or two sessions for your students and classes may be customized to fit your subject area. Please contact the library at least two days in advance to schedule your class. Classes are also welcome in the library for study and research when scheduled in advance.

Online Tutorials

Online tutorials can be accessed via the library’s website at www.carteret.edu/library. There are tutorials on the following topics:

Searching the Library Catalog

Using the Library of Congress Classification System

Searching NC Live and SIRS

Evaluating Websites

Citing Electronic Sources

Citing Using the APA and MLA Formats

Reserve Materials

Faculty may place library or personal materials on reserve for student use. Reserves are held at the circulation desk. To place items on reserve, a Reserve Request Form (Exhibit Section 1-D-3-10) must be completed at the circulation desk for each item, and the item and form submitted to the Library Technician. Please allow 48 hours for processing reserves.

We plan to identify and acquire as many new reference tools as possible in the coming semesters to strengthen the reference area.
Appendix E
Results of Critical Thinking Assessments:

Economics:

Spreadsheet of results from Exam used to measure critical thinking skills:

	Student
	Analyze
	Synthesize
	Evaluate
	Conclusion
	Raw Score

	A
	1
	1
	1
	1
	
	33%

	B
	1
	1
	1
	1
	
	33%

	C
	3
	2
	2
	3
	
	83%

	D
	1
	1
	1
	1
	
	33%

	E
	3
	2
	3
	1
	
	75%

	F
	2
	2
	1
	2
	
	58%

	G
	2
	2
	2
	2
	
	67%

	H
	3
	3
	3
	1
	
	83%

	I
	2
	2
	1
	1
	
	50%

	J
	2
	1
	1
	1
	
	42%

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	4
	40%
	of students scored 67% or higher on the final exam.

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Students
	Analyze
	Synthesize
	Evaluate
	Conclusion
	Raw Score

	K
	2
	2
	1
	1
	
	50%

	L
	3
	2
	2
	1
	
	67%

	M
	3
	3
	3
	3
	
	100%

	N
	2
	2
	1
	1
	
	50%

	O
	2
	2
	1
	1
	
	50%

	P
	2
	2
	2
	1
	
	58%

	Q
	2
	1
	2
	1
	
	50%

	R
	2
	2
	3
	3
	
	83%

	S
	3
	3
	3
	2
	
	92%

	T
	2
	2
	1
	1
	
	50%

	U
	2
	1
	2
	1
	
	50%

	V
	2
	2
	2
	2
	
	67%

	W
	2
	3
	3
	2
	
	83%

	X
	2
	2
	1
	1
	
	50%

	Y
	2
	2
	2
	1
	
	58%

	Z
	3
	3
	2
	2
	
	83%

	AA
	2
	2
	1
	1
	
	50%

	
	
	
	
	
	
	

	7
	41%
	of students scored 67% or higher on the final exam.

	
	
	
	
	
	
	

Sociology:

Spreadsheet of results from paper used to measure critical thinking skills:

	Paper #
	Analyze
	Synthesize
	Evaluate
	Conclusion
	Total
	Avg
	

	1
	2
	3
	3
	3
	11
	2.75
	

	
	
	
	
	
	
	
	

	2
	2
	2
	2
	2
	8
	2
	

	
	
	
	
	
	
	
	

	3
	2
	2
	2
	2
	8
	2
	

	
	
	
	
	
	
	
	

	4
	1
	2
	1
	2
	6
	1.5
	

	
	
	
	
	
	
	
	

	5
	2
	2
	1
	1
	6
	1.5
	

	
	
	
	
	
	
	
	

	6
	1
	1
	1
	1
	4
	1
	

	
	
	
	
	
	
	
	

	7
	3
	3
	3
	3
	12
	3
	

	
	
	
	
	
	
	
	

	8
	2
	2
	2
	3
	9
	2.25
	

	
	
	
	
	
	
	
	

	9
	1
	2
	1
	1
	5
	1.25
	

	
	
	
	
	
	
	
	

	10
	1
	2
	1
	2
	
	1.5
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	key=
	1
	3
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Our target is that 70% of students will average a 2 or higher on the written essay in SOC 210 to assess critical thinking skills.

	
	
	
	
	
	
	
	

	5 out of 10 (50%) scored an average of 2 or better
	
	
	

