Sinclair Community College

Program/Department Annual Update
2008-09
Program : Exercise, Nutrition and Sport Sciences

Chairperson: Billie Sanders

Dean: Dr. Dave Collins

Date: 3/2/09

Program outcome(s) for which data were collected during 07-08:

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

Identify best practice in Physical Education/Exercise Science/Sport and Recreation Management. Demonstrate an ability to organize and develop a variety of recreation/fitness/sport programming and events.
Program outcome(s) for which data are being collected this year (08-09):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

Explain the significance and importance of physical education/exercise science/sport and recreation management and its impact on society.
Directions and Examples:
This annual update has been designed so that a one-page program review update is provided by each department on an annual basis, in conjunction with the Departmental Program Review process.

The program outcome(s) that were identified by department chairs as being those under study for 2006-07 and 2007-08. For the outcome that was under study in 06-07, specific data should by now have been collected, studied and perhaps acted upon. Please note the following schedule:

	Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	PO #1

	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	

	PO #3

	
	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements

	PO #4

	
	
	
	Direct measure data are collected
	Direct measure data are analyzed

	PO #5

	
	
	
	
	Direct measure data are collected

Please e-mail this completed form to angie.didier@sinclair.edu by March 3, 2008. Thank you.
	Please list noteworthy changes in the data set from last year:

Enrollment in our degree programs went from 128 degree seeking students in 2004 with steady growth reaching 200 degree seeking students in 2008. We have also seen a nice growth trend in our Exercise Specialist short term certificate, with 16 declared majors in 2004 and 55 majors in 2008. Degree and Certificate completion is up significantly. We awarded 6 degrees and 3 short term certificates in 2004 with a growth to 11 degrees and 11 short term certificates granted in 07-08.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

The department continues to offer courses for the Police Academy, PED 164 Cardio Sculpt, to prepare the cadets for their required physical fitness test and PED 234 Concepts of Total Fitness, Fit for Duty, for the Criminal Justice major. The department received the initial Accreditation from CAAHEP which came with a few suggestions for improvement. One recommendation was to be able to identify student majors by program within the Exercise, Nutrition, and Sport Sciences Department. Implementation of this recommendation will allow program faculty to monitor student progression and goal completion
Program outcome(s)--data collected for 07-08
How have you analyzed the data collected? What did you find? Describe the results obtained.
The department added a short reflection paper regarding the students’ understanding of the “Best Practice” concept in their major. This project has worked well. We believe it has increased the students’ confidence and ability to provide well thought out lesson plans/fitness programs and events. We will continue to monitor to see if the reflection paper is capturing the information that we need for this outcome.
Program outcome(s)—data collected for 08-09
For the outcome(s) currently under study (for 08-09 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

The student will explain in a short essay the significance and impact Physical Education/Exercise Science or Sport and Recreation Management has on society. This essay will be included in the final portfolio. This essay will reflect an actual experience during the internship.
Note: Next year, you will be asked to describe the analysis (08-09 outcomes), and actions/improvements underway (07-08 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (07-08).
We have elevated the use of computer literacy by including it in all of our major’s classes. During the Introduction courses, PED 235 Introduction to Physical Education, PED 250 Introduction to Exercise Science and PED 260 Introduction to Sport and Recreation Management, the students go to the library and meet as a class with the reference librarian. This has increased the success rate in assignments. The department has also increased written and oral communication, which are areas that can always use more attention in our programs. In Physical Education and Sport and Recreation Management we added a public poster session activity in the course PED 263 History of Sport and Physical Education. This provides the students the opportunity to discuss with others their research on their project. The instructor is able to observe and give feedback. In Exercise Science we added “real clients” to PED 251 Principles and Methods of Training I and PED 252 Principles and Methods of Training II. The students are required to work with their clients and communicate in various ways their fitness assessment results along with a fitness program they designed to help the client meet their goals The client fills out a form at the end to evaluate the student’s ability to be a successful communicator.

PAGE
1
1/22/08

