3

TSU Academic Program Prioritization Criteria
Program Name: Political Science
1. History, Development, and Expectations of the Program (5 %)
Program Purpose

The Political Science major is housed in the Department of History, Geography, and Political Science, and its purpose is to familiarize students with both American and international politics while also training them in the skills of political science as an intellectual discipline. Political Science offers two General Education Core elective courses, a political science major, middle school and high school teacher licensure in government, and a political science minor. Faculty from the program contribute significantly to minors in International Affairs and Intelligence Studies, offer courses cross-listed in the College of Public Service and Urban Affairs, and offer graduate level courses in support of the Department of Curriculum and Instruction.

The program’s upper-level curriculum encourages a broad exposure to the discipline while also allowing students to specialize in areas such as international relations, public policy, and the American legal system. The goal being to develop students’ critical thinking skills as they move toward becoming independent learners who are well equipped for the market demands of the global economy. As a service to the rest of the university Pre-Law advisement for the entire university community is housed in the department, and various internships are coordinated through the department for local, state, and national levels.
Advancement of the University Mission
The Political Science major has for many years been the leading choice of majors at HBCUs nationwide. TSU’s program is no different. The Political Science program prepared African-American and other underserved populations of students for careers in the private and public sector when other schools excluded them.
The Political Science major fosters scholarly inquiry in both its faculty and its students. It does this through educating the next generation of social scientists, lawyers, educators, and knowledgeable citizens. Service is provided through numerous student organizations under the leadership of faculty members, faculty participation in events commemorating the lunch counter sit-ins and Freedom Riders, bringing speakers to campus through the Sam Shannon Distinguish Lecture Series, and greater service by those majors who have gone on to serve the public good. All of these activities combine scholarly inquiry, research, and life-long learning with TSU’s identity as an HBCU.

Maturity Level

Political Science is both a solid cornerstone and a fully mature program of four tenured and one tenure track faculty member. Political Science was established in 1927 when the University became Tennessee A. & I. State Teachers College, and Political Science was one of ten majors available to students. Since that time Political Science has existed as both a stand alone major and as a part of the History, Geography, and Political Science Department.
2. External Demand for the Program (6.25 %)
National and Local Demand

As with many Liberal Arts and Social Science majors, specific jobs tied to a major are not common. Instead, the emphasis is on developing marketable and transferable skills such as critical and creative thinking, research and information retrieval, and written and oral expression—all skills that allow students to widely market themselves in a rapidly changing global economy. Political science majors have a variety of careers open to them.

Overall, the job outlook for trained political scientists in government employment and public affairs is quite good and has a projected growth of 21% over the next 8 years. This is higher than the average for all occupations. The Bureau of Labor Statistics suggests that “demand for political science research is growing because of increasing interest in politics, foreign affairs, and public policy, including social and environmental policy issues, healthcare, and immigration.” http://www.bls.gov/oco/ocos314.htm#outlook
Secondary level government teachers, which the department offers certification in, are projected to have an 18% growth over the next 8 years with predicted higher growth rates in the South, in underserved urban and rural populations—all three of which certainly apply to the communities that TSU serves. http://www.bls.gov/oco/ocos318.htm
While the study of law is not directly tied to one specific major, Political Science is an excellent preparation. The demand for lawyers is projected to grow 13% over the next 8 years with steady employment among salaried positions primarily in urban areas with a significant government agency presence, law firms, and large corporations—such as Nashville. http://www.bls.gov/oco/ocos053.htm#outlook
Finally, in a progressive democratic society the need for a citizenry educated to understand domestic and international political systems is not only invaluable but essential to the health and prosperity of our country now and into the future.
How is demand being met by competing institutions within the state and the region?
Demand is not being met. We are the only public institution in Nashville that offers a major in political science and teacher licensure. Within the region, we are at a distinct advantage compared to other public institutions because we are in the state capital—practical exposure that cannot be matched by any institution in the region. Finally, we serve a large portion of first generation students that frequently come from economically disadvantaged backgrounds that other institutions are ill equipped to assist and mentor.
Other Institutions in the State and Region
Political Science is a consistently popular major at TSU and has historically had larger numbers of majors compared to institutions of a similar size.

Degree Level and Current Market Demand

The bachelor’s degree in Political Science is appropriate for entry level positions and is very much in demand. Additionally, the minor in International affairs that is offered in the department along with pre-law courses remain some of our best enrolled courses.

What are the characteristics of patrons, clients, or customers of the program?

We attract a wide range of “clients” that include first generation students, adult learners in search of a career change, and generally students interested in contributing to society. While most students do come to us in pursuit of a career in law, more and more are considering careers in public affairs as well as work in the non-profit sector. We have also seen an increase in the number of students in attending graduate school—many in public administration.

Do trend data and interests foretell a continuing need for the program?
Yes, with the recent economic downturn we have seen an increase in the number of majors as well as students pursuing teacher licensure. Projections from the Bureau of Labor statistics listed above in 2.a. also points to a growing need for trained Political Scientists in a variety of occupations.
3. Internal Demand for the Program (6.25 %)
Proportion of course enrollments for major, minor, general studies or service purposes?
Numbers provided by EQA failed to include regular RODP course offerings from Political Science. Numbers provided by EQA are highly suspect in numerous areas.

EQA Data:

Total Courses/Sections
Major Courses

General Education-lower division

2007-08
19

13
68%

6
32%

2008-09
17

11
65%

6
35 %

2009-10
17

11
65%

6
35%

Department records for 2009-2010:

45

39
87%

6
13%

Programs that will suffer, or possibly fail, without the service courses offered by your program

Fail:

Suffer:

Intelligence Studies minor

General Education Social Science electives
International Affairs minor

Urban Studies major

Teacher certification in Government

IDS concentration humanities/social science

M.Ed. in Curriculum and Instruction, Poli. Sci.
RODP revenues that come to TSU

Social Work

MPA Program

Other Claims on Program Resources
· Dr. Miglietta coordinates curriculum for Center for Academic Excellence in Intelligence Studies
· Dr. Miglietta regularly teaches multiple sections of RODP courses
4. Quality of Program Inputs and Processes (12 %)
Faculty and Staff

Credentials that speak to the quality of the faculty

All tenure and tenure-track members of Political Science have their Ph.D. Based on department size and allocated resources, Political Science faculty remain remarkably active in research and publication. This year Dr. Gibran was one of multiple authors of Foundations of Effective Influence Operations: A Framework for Enhancing Army Capabilities. Dr. Miglietta is currently serving as President of the International Studies Association South organization. He was the program chair for the 2009 conference held in Nashville in October 2009 in which TSU was the host institution. In addition he is a member of the International Studies Association Governing Council. A broader overview of faculty scholarly production is provided under section 5.
Availability of Qualified Faculty

Demand for Ph.D.s in Political Science has been increasing since 2003, in particular in the field of American Politics. http://www.apsanet.org/imgtest/EJobsWriteUp%2012%202006.pdf The department’s newest hire in Political Science was in 2007. After a competitive search we were able to hire Dr. Russell, whose field is American Politics.
Mix of tenured, non-tenured, full-time and part-time faculty
The program has four tenured, one tenure-track faculty member. On a fairly regular basis the program relies on Julian Blackshear, J.D., to teach courses in pre-law.

Students

Profile of Majors in Political Science [EQA]
Averages of Data for Fall 2007-2009

Gender: 55% female 45% male.
Age: 17% are 18 and under; 30% are age 19-20; 35% of our students are age 21-24; 9% are age 25-29; 5% are age 30-39; and, 2% are age 40-49.
ACT: Comprehensive 19.01; English 18.91; Math 17.43; Reading 19.67; Science 18.89
Completion and Retention Rate for Political Science [EQA]
· Fall 2006 to Fall 2007, 110 new majors and 95 returned--86%
· Fall 2007 to Fall 2008, 91 new majors and 79 returned--87%
· Fall 2008 to Fall 2009, 81 new majors and 69 returned in 2009--85%
· 2006-2007 22 graduates
· 2007-2008 17 graduates

· 2008-2009 23 graduates

Curriculum

Curriculum and instruction updates in Political Science
Through analysis of course grades, standardized test results, course evaluations, student surveys, and analysis of national trends in the field, Political Science is continuously evaluating its curriculum and making appropriate changes. Faculty frequently offer “Special Topics” courses to respond to recent political and global developments. Several online courses are offered in the department and through RODP. The offering of courses in the RODP courses introduces our faculty as well as Tennessee State University to students from across the nation. Faculty developed courses for the minor in Intelligence Studies as well as being involved with study abroad. This involvement has included participation in the selection process as well as participating directly in several study abroad programs. Our “clientele” is changing and we recognize that and have adjusted course-offerings with greater online and evening opportunities for both lower and upper-division courses. To come into line with the mandated Teacher Quality Initiative, all of our major courses will be available for completion during the junior year.

Outcomes Evaluation
Political Science underwent an Academic Audit in 2006-2007, and at that time completed a review of upper-division course syllabi, developed additional major field test questions, assessed co-curricular activities, and reviewed program learning outcomes. In response the Political Science faculty are implementing changes to the senior capstone course and have developed a course-rotation to better prepare students for the major field test.

Accreditations in Political Science—Not Applicable
National or International Accreditation—Not Applicable

Equipment, Facilities, and Other Resources

University Resources—Adequate
Degree of modernization of laboratories and specialized facilities—Not Applicable
Facilities conducive to quality learning experiences
They are conducive to quality learning to the extent that we are housed in one of the older buildings on campus.

Library Holdings

The Library is very good about our purchasing requests. Library resources are adequate but can be improved.

5. Quality of Program Outcomes (12 %)
Student Outcomes

Satisfaction

Beyond individual student reports, which are consistently positive, the department as a whole has not effectively tracked the above items. This has become a departmental priority within the last two years, but no conclusive data is available at this time.

Alumni Records and Placement Data

As mentioned above, this is a departmental failing that is being addressed. Because the program has been so successful this undertaking has proven difficult. A short list of recent alumni accomplishments includes at least one Judge in Nashville; two state Legislators; at least two PhDs. and one Ed.D. with responsible academic positions; several MPAs interspersed throughout government institutions in the Nashville area and across the country; a host of Attorneys in Nashville and other parts of the country; school teachers; a growing number of prominent Pastors around the city and elsewhere, one of whom serves on our University Foundation Board; and, one of our former students who is the host of a popular Latino/Salsa music program which airs locally at least two nights weekly. Just yesterday (March 3, 2010) Malick Badjie, 2003 Political Science graduate, returned to campus for a talk about his changing role as a Vice President at BlackRock in the Global Client Group. BlackRock is a preeminent asset management fir that provides global investment management. Locally, two of our recent majors Tim Lee and Phillip Stoecklein have been active in politics. Lee ran for the state legislature in 2008 and Stoecklein was actively involved with a successful city council at large campaign in 2007 and continues to be active in politics.
State professional licensure and certification examinations and other assessments

For the last several years there has been a 100% pass rate of Political Science licensure students on the government subject area exam. In the Senior Exit Exam from last year Political Science majors averaged 439. The average for the College is 436 and for the university as a whole it is 434.

Success of graduates in seeking graduate and professional admission [EQA]

This data was not provided.

Faculty Outcomes

Teaching Effectiveness

All 5 tenured and tenure track faculty have a Ph.D. Overall, Political Science faculty consistently rate highly on end of course evaluations administered campus wide. Unfortunately, in years past these evaluations have been inconsistently distributed and results have not always been returned to the department. No summary data of these evaluations is provided at this time either.

Political Science Faculty Production of Research

Since 2000, Political Science faculty have produced the following scholarship:

2 books as single author

1 book as editor or co-editor

2 co-authored books

2 peer reviewed articles

14 conference presentations

Faculty Public Service

Political Science faculty are very active in public service. Dr. Miglietta is a regular contributor to the op-ed page of the Tennessean, has served as President of Nashville Chapter of the United Nations Association of the USA, and continues to serve on the board. In 2001, Dr. King received the TSU, Presidential Distinguished Service Award. More recently he has served as Co-Chair of the TSU Freedom Riders Reconciliation Project.

Program Outcomes

Program Quality

In 2006-2007 the program underwent a self-study and external academic audit process. The audit report was highly positive and we continue to address auditor recommendations as we seek continual improvement.
Program Recognition
Regularly media outlets look to our faculty for their expertise in wide range of issues. Dr. Gibran, Dr. Miglietta, and Dr. Russell have been a positive and frequent media presence. Our students are also very active in extra curricular activities. Many of our Political Science and History students have been active in our Model UN club which is entering its 10th year. Last year we won an award at the National Model UN conference in NYC. This was the first time an HBCU has won an award at this conference. Students from TSU have been able to represent such diverse countries as Eritrea, Libya, Colombia, Malta, Solomon Islands, Kazakhstan, the United Arab Emirates, Sudan, North Korea, and this year will be representing Georgia. Students are able to interact with students from all over the world as well as meet with diplomats from most of the countries listed above. In addition several of our majors have been members of the Honda Campus All Star Challenge team. The team has done consistently well in the HCASC National Championship Tournament. In 2007 TSU won the National Championship 3 of the 5 team members were Political Science majors and the Coach Dr. John Miglietta is also a member of the Political Science faculty. The department continues to be one of the most active in assisting the team in their preparations. Finally, Dr. King advises the TSU members of the Tennessee Intercollegiate State Legislature which has had a banner year and gained state-wide recognition for TSU.
6. Size, Scope, and Productivity of the Program (18.75%)
Student majors being served [EQA]—From 2006 to 2008 we are averaging 87.3 majors per year.
Faculty and staff involved in program production? [EQA]
We have 4 tenured and 1 tenure-track faculty that we supplement with 1 adjunct instructor. One staff person is shared with the History program and the Geography minor.

Credit hours generated? [EQA] Degrees or certificates awarded [EQA]

EQA was unable to provide this data for Political Science.

Between 2006 and 2009 Political Science has graduated 62 students with a Bachelor’s of Science degree—that is an average of 20 students a year.

Critical Mass

As the data clearly shows, our lower-division courses are always fully enrolled and provide a major service to a number of programs on campus. Upper-division courses also meet enrollment standards and service other programs such as Urban Studies and Social Work.

Consolidating or Restructuring

Our Department has already been restructured to include the History major and the Geography minor. All departmental resources are being fully utilized at this time, and in a highly cost-effective manner. The addition of another major to our department would likely require an additional staff person to accommodate the increased amount of paperwork.
7. Revenue and Other Resources Generated by the Program (6%)
Revenue Generation
In the late 1990s Dr. King was very successful at generating grant funds, and is in need of better institutional support to pursue such grants.
What is the degree to which the program has cultivated relationships that benefit the institution?

We have an excellent relationship with the Cordell Hull chapter of the UNA, and we have collaborated on bringing in speakers. Most recently, former U.S. Ambassador Thomas Miller spoke on campus in the fall 2009 semester. The UNA has also helped support our Model UN program.

8. Costs and Other Expenses (Associated with the Program) (18.75%)
Program Cost
The Political Science program is extremely cost effective as a major with 5 faculty and an average of 20 graduates a year.

Demonstrable Efficiencies
Political Science is a money making program for the university. The program also brings in revenue from RODP courses that are not shared with the College or Department.

Investment in New Resources
Improved technology, increased travel funds, and financial support for the numerous co-curricular activities would be of great benefit.
9. Impact, Justification, and Overall Essentiality of the Program (5%)
Institutional Benefits of a Political Science Major

· Political Science supports TSU’s mission by producing intelligent well rounded young people who go on to play a larger, beneficial role in society.
· A study of Political Science educates people how they can make a difference and contribute politically.
· A large component of our program focuses on international affairs and comparative politics. This is becoming more important given the greater emphasis on globalization.

10. Opportunity Analysis of the Program (10%)
The Political Science program provides students a rich variety of courses which enable them to learn about their society and the world at large. In addition to classes the program enables students to put their knowledge to use by offering them internship opportunities as well as the opportunities to participate in challenging simulations such as Model United Nations. It is through this program that students have been able to travel to New York City and interact with students from all over the world. They have also met and interacted with diplomats from the countries they have represented.
