Physical Education (PED) Program Review Summary

2005-06
Department: Physical Education
Date of Review: May 5, 2006
Review Team Members and Titles:
Frank DePalma, Interim Vice President for Instruction, Instructional Division

Becky Cobb, Personally Fit

Doug Easterling, Director, Institutional Planning & Research
Don Erisman, College for Seniors (could not attend meeting)
James Houdeshell, Professor, Quality Engineering Technology

DeAnn Hurtado, Associate Professor, Business Information Systems

Pat Jayson, Counselor, Allied Health Technologies

Lloyd Laubach, Associate Professor, Department of Health & Sport Science, University of Dayton

Mary McGirr, Assistant Professor, Communication Arts (could not attend meeting)
Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement
Bob Sheehan, Tech Prep Liaison

Sally Struthers, Dean, Fine & Performing Arts
Colleen Whittington, Chair, Physical Therapy Assistant, Integrative Medical Massage Therapy
Department Members Present:

Billie Sanders - Department Chairperson
Carol Cole, Assistant Professor
Norma Dycus, Professor/Athletic Director
Jack Giambrone, Assistant Professor
Linda O'Keefe, Professor
Nila Peavy, Associate Professor
Dave Pence, ACF
Kathleen Querner, Assistant Professor
Billie Sanders, Chair
Melissa Williams, ACF
Helen Grove, Dean
Commendations:

The Physical Education (PED) department is commended for the following noteworthy accomplishments:
· The enthusiasm, energy and commitment of the faculty and staff members who demonstrate concern for a broad-based constituency, including activity courses, degree and certificate programs, 20 different off-campus course delivery locations, the athletic program, courses for seniors, and high school students served through the new Tech Prep Pathway in Exercise Science and PSEO
· Committed faculty who hold an impressive array of credentials from respected professional organizations and associations
· Strong, effective leadership in the part of the department chairperson and athletic director

· Exemplary team effort displayed by the faculty and staff in the development of new programs and directions for the department
· Development of effective partnerships to support new certificate and programs, including leadership for the Exercise Science pathway in the state and articulation agreements with several universities in the region
· Establishment of effective ongoing relationships with employers, advisors, and program chairs/directors at other institutions

· Collaboration with other departments to develop coursework in specialty areas such as Sports Finance (FIN 208) and Sports Marketing (MRK 208) in support of new certificates and degree track

· Attention to shifting the balance between the department’s focus on activity class offerings to increased attention to certificate/degree program development
· Completion of the first major curriculum revision in 20 years, developing three new programs and several new courses while netting a decrease in total course count
· Eligibility of Exercise Science track graduates to sit for the prestigious American College of Sports Medicine (ACSM) Health/Fitness Instructor certification

· Excellent stewardship of resources with a cost per FTE that has been relatively stable for the last five years
· Student performance on ACE exam, exceeding the national pass rate average, and setting a future stretch target
Recommendations for Action:

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

· 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

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

· Increase collaborations to facilitate the smooth transfer of students from the AA to baccalaureate study
· Study the implications of incorporating DEV prerequisites into program requirements
· Research and consider other internal collaboration opportunities

(e.g., Calibration with EGR, CPR with ALH, nutrition/dietetics with DIT)

· Ensure consistency of assessment and learning outcomes across multiple-section courses
· Explore additional or alternative faculty training and development options to ensure quality delivery across full- and part-time faculty members
· Work with the Grants Office to identify opportunities for external funding

Overall Assessment of Department’s Progress and Goals:

Curriculum balance, program redesign, internal collaborations, and external partnerships characterize the strengths of the PED self-study report and accompanying review meeting. Throughout the review conversation, discussion focused on the importance and challenge of balancing the multiple missions of the department/program. With the entry of the new Tech Prep Exercise Science students in fall 2007, the department anticipates increased interest in the degree program. Improving assessment processes represents an important opportunity for the department to take its programs to an even higher level of quality.
Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

· Acquisition of student transfer data
· Concern about breadth of mission relative to the resources available to this department
· Budget constraints

· Faculty/staff

· Equipment maintenance

· Need for additional advising support in anticipation of the Tech Prep students who will begin at Sinclair in fall 2007

· Maintaining adequate instructional space and equipment to accommodate the volume of students served by this department

