Sinclair Community College
Continuous Improvement Annual Update 2012-13
Please submit to your dean and the Provost’s Office no later than Oct. 1, 2012
Department: 718 - Exercise, Nutrition & Sport Sciences

Year of Last Program Review: FY 2005-2006
Year of Next Program Review: FY 2013-2014
Section I: Department Trend Data, Interpretation, and Analysis
Degree and Certificate Completion Trend Data – OVERALL SUMMARY
[image: image1.png]30

25

20

15

10

Overall Department Completions

(Degrees, Certificates, and Short-term Certificates)

21
I

FY07-08

27
20
18
W 0718 - Exercise, Nutrition
& Sport Sc
T T

FY08-09 FY09-10 FY10-11

Please provide an interpretation and analysis of the Degree and Certificate Completion Trend Data (Raw Data is located in Appendix A): i.e. What trends do you see in the above data? Are there internal or external factors that account for these trends? What are the implications for the department? What actions have the department taken that have influenced these trends? What strategies will the department implement as a result of this data?
The data shows the completion rates from 07-08 thru 09-10 held steady; however there was a nice increase in completion for FY 10-11. We feel there are a couple of things that contributed to this increase. One would be quarter to semester conversation (internal factor) and the other is community needs (external factors). This report will address both.
 The internal factor was the department encouraged students to complete their programs before semester conversation. The data supports our push, it worked! Many students took on huge course loads to make it happen. It is always a great feeling when students reach their goal and all it took was a little push. As a result it has made the department realize that we need to discuss completion with students early in their college career, not just what courses are they taking next semester.

 The external factor is mixed. Physical Education is on a downward trend. The decline in Physical Education has been caused by many factors: budget constraints, allowing classroom elementary school teachers to teach the required elementary physical education classes, the growth of school subjects and electives. The increase in curriculum demand and test score performance has taken away time from physical education. The decline in physical education is clearly missing a huge need, the addressing of the childhood obesity epidemic. The Ohio Department of Education states, that "overweight children ages 6-11, 33% are overweight and 17% are obese. Adolescents and teens ages 12-19 are 34% overweight and 17.6 % are obese. These rates have roughly doubled since 1980. The University of Dayton no longer offers Physical Education curriculum. Our students transfer to Wright State University which is the only University in our area still offering Physical Education curriculum.

Sport and Recreation Management is on an upward trend. Recreation and leisure facilities along with activity planning are seeing growth. Families need to get their children involved in activity and we see our YMCA's, Recreation Centers along with Metro Parks getting involved to assist these families. This has lead to students getting entry level jobs in facility management and programming. It will be exciting to monitor the new Coaching Certificate within the Sport and Recreation Management track. We anticipate additional opportunity for these students. We are also seeing more students with a desire to transfer to complete a baccalaureate degree.

Exercise Science is flourishing with a lot of interest and opportunity. The Exercise Specialist Short-Term Certificate has been a huge success and has gotten many students wanting more. The Certificate feeds directly into the degree program. The degree program is accredited by CAAHEP/CoAES Commission on Accreditation of Allied health Education Programs/Committee on Accreditation for the Exercise Sciences and remains the only community college program with the accreditation. The job market for Exercise Science is strong and growing according to the United States Department of Labor Statisics, but more importantly our students are getting jobs in our area. We have added courses and revamped courses to give students additional skills to increase their opportunity for employment. Being marketable and having skills that are needed is vital to the workforce. The curriculum is meeting the needs for our community. Becky Cobb, owner of Personally Fit has hired many of our students. " I love hiring Sinclair graduates and students because I know they receive a quality education and good practical experience in the field of exercise science. They are motivated, good communicators and have a zest for education and continuing education that is necessary in our industry. I have been very pleased with the individuals that are referred to my business, and look forward to many more years of this professional relationship!" We are very proud of our students and the knowledge, skills and abilities they obtain through the successful completion of the program.

Course Success Trend Data – OVERALL SUMMARY
[image: image2.png]100.0%
90.0%
80.0%
70.0%
60.0%
50.0%
40.0%
30.0%
20.0%
10.0%

0.0%

FY07-08

Overall Department Success Rates

W 0718- Exercise, Nutrition &
Sport Sc

ELHS
= COLLEGEWIDE

FY08-09 FY09-10 FY10-11 FY11-12
(excludes
Spring)

Please provide an interpretation and analysis of the Course Success Trend Data (Raw Data is located in Appendix A). Looking at the success rate data provided in the Appendix for each course, please discuss trends for high enrollment courses, courses used extensively by other departments, and courses where there have been substantial changes in success.
Our high enrollment courses are courses that are activity based. The courses require participation along with academic work. We offer 23 activity courses, with 146 sections with close to 4,000 student enrollment.

Students take activity courses for a variety of reasons. Our role as a department is to provide an educational experience. Students often take an activity course not realizing that it still requires academic work along with participation. The students often think that activity courses are an easy A. However, we explain that up front so students are well aware of what is required. The department has done several things to increase the success rates. The courses that we have seen substantial change has been due to consistency with teaching strategies. We have increased faculty training and have standardized the attendance policy across the department both which has been beneficial. The department has adopted Connect Get Active, an electronic book for all activity courses. This will result in a tremendous savings to the student. The department-wide decision was to have all instructors utilize the same material. It will be an opportunity for the department to monitor changes and potentially see an increase in student success.

Please provide any additional data and analysis that illustrates what is going on in the department (examples might include accreditation data, program data, benchmark data from national exams, course sequence completion, retention, demographic data, data on placement of graduates, graduate survey data, etc.)
Information was taken from our accreditation annual update.

List all class completion dates within the academic year listed above:

June 2011

a. National Certification Examination

Total number of students who took exam: 10 took exam

 8 passed and earned certification on first attempt.

 2 did not pass and are preparing to retake.

 Scores are not provided to us.

b. Internship (if applicable)

Total number of students who interned: 12

Number of students who scored “Exceptional” (86-100%): 9 students out of 12 – 75%

Number of students who scored “Sufficient” (70-85%): 3 students out of 12 – 25%
How do culminating experience results compare with the previous two years’ culminating experience results?

There were a greater number of students taking a certification exam (8 in our first year and 10 this year) with all 8 passing last year and 8 out of 10 students earning certification this year. The number of students completing an internship increased (7 in our first year and 12 this year). In addition, we have added more internship sites.
GRADUATE PLACEMENT:

Graduates employed within 1 year of graduation
 9

graduates continuing education

+
 10

total graduates

÷
 21

% Placement

=
 90%

How do reported graduate placement levels compare with the previous two years’ graduate placement levels?

Our placement percentage was 86% the first year with a slight decrease to 83% in the second year, and a nice increase to 90% this year. There were two graduates we were unable to contact to verify their graduate placement. This is an ongoing process of working to develop a viable student tracking system to alleviate this problem as our program continues to grow.

In analyzing the first three years, the percentage of graduates continuing with their education

increased from 29% to 50%, with a slight decrease this year to 48%. This percentage may be

higher as we don’t have the placement information on two of our graduates.
EMPLOYER SATISFACTION SURVEY:

Employer rating: 100%

Survey Return: 5 out of 12

Analysis of results: 100% satisfaction and survey return is 42%.

How do reported employer survey levels compare with the previous two years’ employer survey levels?

The number of employee surveys returned decreased from last year, when 9 out of 12 were returned. Our first year returns were 6 out of 7. The majority of survey responses were rated 3 or greater on the 5 point Likert scale.

GRADUATE SATISFACTION SURVEY:

Graduate rating: 100%

Survey Return: 6 out of 12

Analysis of results: 100% satisfaction with a 50% return rate.

How do reported graduate survey levels compare with the previous two years’ graduate survey levels?

Our return rate has consistently increased. The first year was 25%, second 33%, and 50% this year.

The graduates who returned their surveys all had responses rated 3 or greater on the 5 point Likert scale.

Program Director’s Signature Carol Cole

Date January 30, 2012

Section II: Progress Since the Most Recent Review
Below are the goals from Section IV part E of your last Program Review Self-Study. Describe progress or changes made toward meeting each goal over the last year.
	GOALS
	Status
	Progress or Rationale for No Longer Applicable

	Increase articulation agreements and support students with the transfer process.

	In progress
Completed
No longer applicable
	Articulation agreements are an important relationship for the department and the college to nurture. Many of our transfer schools converted from quarters to semesters these articulation agreements will all need to be reviewed and revised. The department is in the process of creating a strategy to accomplish this in a timely manner so students have a smooth transition with transferring.     

	Continue to refine and expand the professional preparation of our students.

	In progress
Completed
No longer applicable
	This goal will continue to be ongoing. The department is continually providing opportunity both on campus and off for students to be exposed to their profession. Student memberships are encouraged to professional organizations (American College of Sports Medicine offers student membership for $10.00) along with attending local chapter meetings.

	Include the use of General Education Rubrics in courses, and use results to improve the department’s teaching of general education competencies.

	In progress
Completed
No longer applicable
	The department has not fully been devoted to the rubrics; however we are seeing a real need to embrace. The practicum course which is the capstone for the programs is undergoing rubric revamping and will be reviewed early November with a draft; December finalized and implemented Spring Semester 13.

	Improve the department’s use of assessment to improve student learning.

	In progress
Completed
No longer applicable
	The activity courses are using the Connect Get Active e-text. All assessment for activity courses are the same so we will finally have consistency across all courses, all sections, all instructors.

	Expand off campus programming where facilities are available.

	In progress
Completed
No longer applicable
	We no longer are seeking outside facilities. Since Courseview, Preble, Englewood and Huber Heights have come on board we feel we are providing educational opportunities in a variety of locations.

	Establish and develop a degree track in Sport and Recreation Management and a short term technical certificate in Coaching

	In progress
Completed
No longer applicable
	Sport and Recreation Management is a track within the Associates Degree of Arts in Physical Education. With the quarter to semester conversion it was the perfect time to submit the short term certificate in Coaching. It was approved and will be offered for the first time Spring Semester 13. The Coaching Certificate feeds into the Sport and Recreation Management degree track.

	Maintain a close and effective partnership with Tech Prep and participating high schools; ensure a smooth transition of students into the department’s programs

	In progress
Completed
No longer applicable
	Our department has an extremely strong relationship with Tech Prep. We work together very well and provide opportunity for Tech Prep students and their teachers.

	Explore the possibility of a name change for the department to better encompass the department’s current and future mission and programs

	In progress
Completed
No longer applicable
	The Physical Education Department adopted the Dietetics Department. It was the perfect time for a name change. The departments merged names and became the Exercise, Nutrition and Sport Science Department.

Below are the Recommendations for Action made by the review team. Describe the progress or changes made toward meeting each recommendation over the last year.
	RECOMMENDATIONS
	Status
	Progress or Rationale for No Longer Applicable

	Establish future vision and strategies to guide the work of the department/program; attend to developing existing programs and courses fully before moving into additional new directions

	In progress
Completed
No longer applicable
	The department's advisory board helps us to forecast and to also stay grounded. We have approximately 50 sites that work with our students on their capstone experience and 3 local universities that take our transfer students. Our advisory board has approximately 12 members representing our disciplines of Exercise Science, Physical Education and Sport and Recreation Management. Dietetics has a separate advisory board due to accreditation requirements. This is the year for renewal and replacement of members. Updated advisory board will be released January 13.

	Monitor the employment outlook and placement for existing program tracks and certificates

	In progress
Completed
No longer applicable
	Our students are doing very well in the workforce. The data is hard to capture when most of the information is word of mouth. Students are not fans of surveys after they leave us.

	Use data more extensively to guide department planning and operations; request IPR studies to assist with data collection and analysis:

· Conduct a needs assessment to ensure alignment of the department’s mission with capacity, resources, and future needs

· Study the various populations served by the department, especially in activity classes, and evaluate the effectiveness and cost-effectiveness of the department’s service to each population

· Explore the use of Exercise Science students to capture and manage data on the senior population (authentic case activity)

· Study average class size

	In progress
Completed
No longer applicable
	 The department does an excellent job of planning and utilizing its resources. The faculty and the students of our department are familiar faces to the college community along with the neighboring communities. Our students are involved with a wide variety of opportunities that provide them with experience at the same time providing needed services. This makes a perfect combination for learning and supports the department’s mission.
The department's mission is to offer many opportunities for our diverse student body, including several academic programs, a wide variety of activity classes and Sinclair's intercollegiate athletic program. The department is committed to serve all students, faculty, staff, community and the surrounding region
communities in these areas.
The Exercise Science students have been involved with a research project in conjunction with Miami University and the National Institute of Health. The project focuses on gathering data on walking workstation participants. Carol Cole oversees this program at Sinclair. Carol has several students involved with this exciting research project.

	Identify additional academic advising support for the department’s degree and certificate-seeking students

	In progress
Completed
No longer applicable
	Department encourages new students to reach out to academic advising. Once the student has declared their major the department assists in advising. Helping the students stay connected to the department and their program we feel helps with the ultimate goal, which is successful completion.

	Increase graduation rates
	In progress
Completed
No longer applicable
	The department will continue to look at ways to increase completion rates. We feel often and frequent conversation regarding completion might be helpful. The department also has implemented Counseling Services. Student in all Introduction courses are required to make an appointment to discuss and create their Holistic Approach for Student Success. We will be monitoring this implementation to see if it has impact on completion rates.

	Increase collaborations to facilitate the smooth transfer of students from the AA to baccalaureate study

	In progress
Completed
No longer applicable
	The department is always looking for more opportunity with other colleges and universities. As a department we forecast changes and reach out to our transferring schools so we are prepared and our students have smooth meaningful transfers. The one area that we have increased our attention to is for the transfer to be meaningful and by that we want the transfer school to honor as many courses as possible.

	Study the implications of incorporating DEV prerequisites into program requirements

	In progress
Completed
No longer applicable
	During our quarter to semester conversion process it was the opportunity we needed to address this recommendation. DEV courses were added as prerequisites to our program and certificate courses. We will be watching the success rates of these courses.

	Research and consider other internal collaboration opportunities (e.g., Calibration with EGR, CPR with ALH, nutrition/dietetics with DIT)

	In progress
Completed
No longer applicable
	We merged with DIT to become ENSS. Our department also supports curriculum work that is done in the Police Academy, Criminal Justice and Physical Therapy Assistant.

	Ensure consistency of assessment and learning outcomes across multiple-section courses

	In progress
Completed
No longer applicable
	The activity courses are where the department has multiple sections. We are encouraged by the implementation of the new teaching syllabus along with Connect Get Active electronic textbook being used by all activity courses.

	Explore additional or alternative faculty training and development options to ensure quality delivery across full- and part-time faculty members

	In progress
Completed
No longer applicable
	This is ongoing. We need to evaluate the participation rate of adjunct faculty. Unfortunately, many of the department adjuncts have got stuck in their ways and change has been extremely difficult and some adjuncts have become high maintenance which is an unnecessary stress to the department.

	Work with the Grants Office to identify opportunities for external funding

	In progress
Completed
No longer applicable
	We have not addressed this and at this time the department supports postponing this recommendation.

Section III: Assessment of General Education & Degree Program Outcomes

The Program Outcomes for the degrees are listed below. All program outcomes must be assessed at least once during the 5 year Program Review cycle, and assessment of program outcomes must occur each year.
	General Education Outcomes
	To which degree(s) is this program outcome related?
	Year assessed or to be assessed.
	Assessment Methods

Used

	What were the assessment results?

 (Please provide brief summary data)

	Oral Communication

	All programs
	2011-2012
	Presentation of student portfolio and practicum experience is used to assess Oral Communication. Students also make an appointment with Career Services and participate in the "perfect interview".
	Presentation of portfolio is presented in front of a panel of department faculty. A rubric is used to score the presentation. The student also shares their experience of the "perfect interview". Students do very well at this capstone meeting. The department recognizes and is working on a more defined rubric to use for the assessment.

	Written Communication

	All programs
	2011-2012
	Written work is included in the portfolio. Students write two papers, one on best practices and the other on impact on society. They take their resume to Career Services for review. All of these things are included in the portfolio.
	Faculty review the written materials in the portfolio and a rubric is used to grade. The department is in the process of redesigning the rubric to make it a stronger assessment tool.

	Critical Thinking/Problem Solving
	All programs
	2012-2013
	
	

	Values/Citizenship/Community
	All programs
	2013-2014
	
	

	Computer Literacy
	All programs
	2014-2015
	
	

	Information Literacy
	All programs
	2015-2016
	
	

	
	
	
	
	

	Program Outcomes
	To which course(s) is this program outcome related?
	Year assessed or to be assessed.
	Assessment Methods

Used

	What were the assessment results?

 (Please provide brief summary data)

	Interpret and apply best practice and work within the scope of practice.
	ENG 1101 ENG 1201

COM 2206

PED Elec

PED Elec

ENS 1110

ENS 2471

ENS 1112

ENS 1114

ENS 2414

ENS 2312

ENS 2412
	These are new courses and will be assessed in the future.
	     
	     

	Organize and develop a variety of programming illustrating progression and appropriate application.
	ENG 1101

ENG 1201

ART/HUM

MAT Elec

SOC/BEH

ENS 1118

ENS 2419

ENS 2471

ENS 2415

GLG 1101

GLG 1201

ENS 2316

ENS 2312

ENS 2412

BIO 1121

BIO 1222

ENS 1212
	These are new courses and will be assessed in the future.
	     
	     

	Analyze the principles of a healthy lifestyle and explain its impact on society.
	ENG 1101

ENG 1201

COM 2211

HIS 1111

HIS 1112

PSY 1101

ENS 1118

ENS 2471

ENS 1214

DIT 1111

ENS 2314

MAN 1107
	These are new courses and will be assessed in the future.
	     
	     

	Analyze the principles of the biological aspects of movement and to be able to administer a wide variety of fitness evaluation assessments for exercise prescription.
	ENG 1101

ENG 1201

BIO 1121

BIO 1222

MAT 1130

PED 1203

PED Elec

ENS 2316

ENS 2312

ENS 2318

ENS 2416

ENS 2418

HIM 1101

ENS 2471

ALH 1110
	These are new courses and will be assessed in the future.
	     
	     

	Apply personal health concepts and be able to explain the significance of physical activity and health promotion and its importance to society.
	ENS 1116

ENG 1101

ENG 1201

ENS 1118

ENS 1214

DIT 1111

PSY 1100

ENS 2471
	These are new courses and will be assessed in the future.
	     
	     

General Education Outcomes
A. Are changes planned as a result of the assessment of general education outcomes? If so, what are those changes?
The department is working on well defined rubrics to be used. We feel we are on the right track but need to make some adjustments in our ratings. They were more subjective and that created an inconsistency of assessing. However, by realizing this weakness we are able to make changes. The new rubric system will be rolled out Spring 13.
B. How will you determine whether those changes had an impact?
Grade consistency
Program Outcomes
A. Are changes planned as a result of the assessment of program outcomes? If so, what are those changes?
The department suggests a review of outcomes. The outcomes that are in place might not represent Sport and Recreation Management. With a possibility of even exploring taking the Sport and Recreation Management track out off the AA.PED and creating a standalone degree for Sport and Recreation Management.
B. How will you determine whether those changes had an impact?
Not sure at this time, will need advise. The department will need to see if just the outcome change is sufficient or will we need to explore the degree option.
Improvement Efforts
A. What were the results of changes that were planned in the last Annual Update? Are further changes needed based on these results?
The new AAS degree has been a success. The department saw an increase in graduation and we believe the degree implementation along with the encouragement given due to quarter to semester conversion contributed to this increase.
B. Are there any other improvement efforts that have not been discussed in this Annual Update submission?
The department is strong and works extremely well together. The faculty is supportive and dedicated to student success. As chair I am grateful for such an incredible team.

APPENDIX – PROGRAM COMPLETION AND SUCCESS RATE DATA
Degree and Certificate Completion

	Department
	Department Name
	Program
	FY 07-08
	FY 08-09
	FY 09-10
	FY 10-11

	0718
	Exercise, Nutrition & Sport Sc
	ESS.STC
	11
	8
	7
	14

	0718
	Exercise, Nutrition & Sport Sc
	EXSC.AAS
	.
	.
	.
	1

	0718
	Exercise, Nutrition & Sport Sc
	PED.AA
	10
	10
	13
	12

Course Success Rates

	Department
	Department Name
	Course
	FY 07-08
	FY 08-09
	FY 09-10
	FY 10-11
	FY 11-12 (excludes Spring)

	718
	Exercise, Nutrition & Sport Sc
	PED-101
	64.9%
	69.1%
	68.3%
	64.8%
	68.0%

	718
	Exercise, Nutrition & Sport Sc
	PED-102
	70.6%
	63.6%
	63.5%
	67.3%
	72.4%

	718
	Exercise, Nutrition & Sport Sc
	PED-105
	100.0%
	66.7%
	62.6%
	61.0%
	63.5%

	718
	Exercise, Nutrition & Sport Sc
	PED-106
	66.0%
	62.3%
	63.3%
	61.3%
	64.4%

	718
	Exercise, Nutrition & Sport Sc
	PED-107
	74.8%
	69.1%
	70.9%
	62.8%
	67.6%

	718
	Exercise, Nutrition & Sport Sc
	PED-117
	94.4%
	81.8%
	77.8%
	81.3%
	100.0%

	718
	Exercise, Nutrition & Sport Sc
	PED-119
	77.6%
	79.7%
	63.9%
	72.5%
	63.6%

	718
	Exercise, Nutrition & Sport Sc
	PED-125
	76.5%
	86.8%
	79.3%
	84.9%
	71.4%

	718
	Exercise, Nutrition & Sport Sc
	PED-126
	95.7%
	85.3%
	65.5%
	75.0%
	70.4%

	718
	Exercise, Nutrition & Sport Sc
	PED-127
	69.2%
	77.3%
	70.7%
	68.5%
	51.2%

	718
	Exercise, Nutrition & Sport Sc
	PED-131
	74.6%
	75.2%
	78.2%
	74.6%
	82.5%

	718
	Exercise, Nutrition & Sport Sc
	PED-132
	94.5%
	88.2%
	90.9%
	92.4%
	92.9%

	718
	Exercise, Nutrition & Sport Sc
	PED-133
	95.1%
	93.6%
	90.2%
	87.8%
	93.5%

	718
	Exercise, Nutrition & Sport Sc
	PED-136
	64.8%
	71.1%
	64.3%
	65.3%
	67.8%

	718
	Exercise, Nutrition & Sport Sc
	PED-137
	66.7%
	.
	.
	.
	.

	718
	Exercise, Nutrition & Sport Sc
	PED-142
	76.2%
	71.8%
	64.3%
	61.8%
	66.9%

	718
	Exercise, Nutrition & Sport Sc
	PED-143
	100.0%
	.
	75.0%
	75.0%
	.

	718
	Exercise, Nutrition & Sport Sc
	PED-148
	75.9%
	78.0%
	68.1%
	70.6%
	72.1%

	718
	Exercise, Nutrition & Sport Sc
	PED-149
	.
	100.0%
	100.0%
	.
	.

	718
	Exercise, Nutrition & Sport Sc
	PED-153
	69.3%
	65.6%
	65.0%
	69.5%
	61.9%

	718
	Exercise, Nutrition & Sport Sc
	PED-154
	72.4%
	68.7%
	68.7%
	64.7%
	68.3%

	718
	Exercise, Nutrition & Sport Sc
	PED-161
	92.3%
	70.8%
	.
	.
	.

	718
	Exercise, Nutrition & Sport Sc
	PED-162
	100.0%
	.
	.
	.
	.

	718
	Exercise, Nutrition & Sport Sc
	PED-164
	86.6%
	93.5%
	84.5%
	85.0%
	79.3%

	718
	Exercise, Nutrition & Sport Sc
	PED-166
	67.8%
	74.7%
	69.0%
	70.1%
	68.5%

	718
	Exercise, Nutrition & Sport Sc
	PED-168
	78.8%
	74.6%
	72.4%
	59.5%
	71.4%

	718
	Exercise, Nutrition & Sport Sc
	PED-170
	57.4%
	60.9%
	64.9%
	60.0%
	62.5%

	718
	Exercise, Nutrition & Sport Sc
	PED-171
	73.2%
	71.8%
	77.4%
	71.2%
	72.1%

	718
	Exercise, Nutrition & Sport Sc
	PED-172
	91.0%
	92.2%
	88.8%
	88.7%
	91.4%

	718
	Exercise, Nutrition & Sport Sc
	PED-176
	70.0%
	70.2%
	64.0%
	63.9%
	65.1%

	718
	Exercise, Nutrition & Sport Sc
	PED-192
	63.0%
	75.9%
	59.8%
	62.6%
	60.3%

	718
	Exercise, Nutrition & Sport Sc
	PED-193
	80.0%
	100.0%
	91.3%
	83.6%
	82.2%

	718
	Exercise, Nutrition & Sport Sc
	PED-200
	78.4%
	87.9%
	79.6%
	81.0%
	77.4%

	718
	Exercise, Nutrition & Sport Sc
	PED-204
	.
	50.0%
	.
	.
	.

	718
	Exercise, Nutrition & Sport Sc
	PED-206
	.
	.
	.
	.
	100.0%

	718
	Exercise, Nutrition & Sport Sc
	PED-209
	83.3%
	85.9%
	85.9%
	84.3%
	88.9%

	718
	Exercise, Nutrition & Sport Sc
	PED-211
	95.3%
	95.6%
	98.1%
	95.4%
	95.9%

	718
	Exercise, Nutrition & Sport Sc
	PED-215
	79.2%
	83.3%
	81.8%
	70.8%
	82.4%

	718
	Exercise, Nutrition & Sport Sc
	PED-217
	80.0%
	100.0%
	.
	.
	.

	718
	Exercise, Nutrition & Sport Sc
	PED-224
	100.0%
	86.7%
	78.6%
	91.7%
	83.3%

	718
	Exercise, Nutrition & Sport Sc
	PED-229
	94.5%
	94.6%
	91.1%
	94.9%
	88.5%

	718
	Exercise, Nutrition & Sport Sc
	PED-231
	100.0%
	100.0%
	91.7%
	100.0%
	.

	718
	Exercise, Nutrition & Sport Sc
	PED-232
	75.0%
	100.0%
	91.7%
	100.0%
	50.0%

	718
	Exercise, Nutrition & Sport Sc
	PED-234
	78.3%
	79.1%
	81.0%
	80.2%
	79.9%

	718
	Exercise, Nutrition & Sport Sc
	PED-235
	63.2%
	81.8%
	68.0%
	66.7%
	65.2%

	718
	Exercise, Nutrition & Sport Sc
	PED-236
	61.2%
	86.8%
	76.8%
	87.5%
	91.5%

	718
	Exercise, Nutrition & Sport Sc
	PED-237
	72.2%
	75.9%
	71.4%
	89.1%
	86.5%

	718
	Exercise, Nutrition & Sport Sc
	PED-238
	91.4%
	85.7%
	82.1%
	68.9%
	82.8%

	718
	Exercise, Nutrition & Sport Sc
	PED-239
	70.2%
	88.9%
	64.8%
	63.1%
	75.0%

	718
	Exercise, Nutrition & Sport Sc
	PED-246
	70.0%
	.
	.
	71.4%
	.

	718
	Exercise, Nutrition & Sport Sc
	PED-247
	90.9%
	.
	.
	.
	.

	718
	Exercise, Nutrition & Sport Sc
	PED-249
	80.8%
	75.0%
	46.2%
	75.0%
	.

	718
	Exercise, Nutrition & Sport Sc
	PED-250
	72.0%
	82.1%
	77.1%
	55.2%
	71.1%

	718
	Exercise, Nutrition & Sport Sc
	PED-251
	100.0%
	100.0%
	87.5%
	100.0%
	95.5%

	718
	Exercise, Nutrition & Sport Sc
	PED-252
	100.0%
	100.0%
	84.6%
	93.8%
	87.5%

	718
	Exercise, Nutrition & Sport Sc
	PED-260
	78.3%
	95.0%
	78.6%
	76.9%
	88.9%

	718
	Exercise, Nutrition & Sport Sc
	PED-261
	68.4%
	94.7%
	95.2%
	78.9%
	87.5%

	718
	Exercise, Nutrition & Sport Sc
	PED-263
	88.9%
	70.0%
	84.0%
	71.4%
	94.1%

	718
	Exercise, Nutrition & Sport Sc
	PED-268
	80.0%
	100.0%
	83.3%
	97.1%
	88.9%

	718
	Exercise, Nutrition & Sport Sc
	PED-269
	100.0%
	88.9%
	83.3%
	94.1%
	75.0%

	718
	Exercise, Nutrition & Sport Sc
	PED-270
	75.0%
	94.1%
	93.8%
	76.5%
	95.0%

	718
	Exercise, Nutrition & Sport Sc
	PED-271
	75.0%
	78.9%
	69.0%
	67.4%
	83.9%

	718
	Exercise, Nutrition & Sport Sc
	PED-272
	76.2%
	94.7%
	77.1%
	81.0%
	76.5%

	718
	Exercise, Nutrition & Sport Sc
	PED-273
	66.7%
	64.3%
	54.5%
	80.0%
	87.5%

	718
	Exercise, Nutrition & Sport Sc
	PED-297
	88.9%
	72.4%
	79.3%
	77.6%
	82.5%

6

