Physical Education Department Self-Study
2005 - 2006
Department: Physical Education
Programs: Physical Education Associate of Arts (PED.AA)
PED.AA - Physical Education Track

PED.AA - Exercise Science Track (established 2004)
ESS.STC – Exercise Specialist Short Term Certificate (established 2003)
Section I: Overview of Department
A. Mission of the department and its programs(s)

What is the purpose of the department and its programs? What publics does the department serve through its instructional programs? What positive changes in students, the community and/or disciplines/professions is the department striving to effect?
PHYSICAL EDUATION DEPARTMENT

MISSION STATEMENT

The Physical Education Department offers many opportunities for our diverse student body, including several specific academic programs, a wide variety of activity classes and Sinclair’s intercollegiate athletic program. The Physical Education Department is committed to serve all students, faculty, staff, community and the surrounding region communities in these areas.

Students with the appropriate combination of courses will earn an Associate

Degree with an emphasis in Physical Education or Exercise Science. The Associates track in Physical Education prepares the students for a career in Sports Pedagogy (Physical Education pre-K thru 12). Students can complete the two year degree and transfer to a four year institution to complete the requirements needed to obtain a teaching license. The Associate’s track in Exercise Science gives students the opportunity to study in depth the principles and methods of fitness training and then enter professional practice or transfer for completion of a baccalaureate degree. Students who complete the Exercise Science track are also eligible to sit for the American College of Sports Medicine (ACSM) Health/Fitness Instructor certification exam which is considered “The Gold Standard” of fitness certifications. Students may also earn a short-term technical certificate as an Exercise Specialist. The students who are in the Exercise Specialist certificate program will have the opportunity to sit for the American Council on Exercise (ACE) Personal Trainer or Group Fitness Instructor certification exam. The courses in the certificate program apply to the Associate’s Degree for Exercise Science track. The department takes great pride in developing and preparing students for immediate career opportunities or to continue their education in physical education or exercise science. We have created that connection between academics and practical application which is imperative for student success.

The department views athletics as an integral component of the overall educational experience at Sinclair. Through competitive and academic experiences, athletics helps Sinclair students to develop character and behavior that will allow them to be successful in the classroom, in competition, and in life. Athletics encourages team work, citizenship, and values that will last a life time. All students have the opportunity to participate in a variety of collegiate sports. Sinclair is an active member of the National Junior College Athletic Association (NJCAA) and the Ohio Community College Athletic Conference (OCCAC). Our coaches, faculty and staff are committed to our student athletes and general student population to create a memorable college experience.

Last, but not least, part of our mission is to serve all the constituents of Sinclair Community College along with Montgomery County and regional community. Our department promotes health and wellness to all students, faculty, staff, and community, including a very significant participation by senior citizen. We offer classes to accommodate a variety of fitness needs and interests. It is our responsibility to provide a safe, educational and enjoyable learning experience that will encourage a healthy lifestyle. Our department is proud to say we have made a difference in many lives.
B. Description of the self-study process

Briefly describe the process the department followed to examine its status and prepare for this review. What were the strengths of the process, and what would the department do differently in its next five-year review?
Meetings were conducted with all department fulltime faculty. Input was sought from part-time faculty, full and part-time staff and students. Surveys were sent to part time faculty, senior students and Staff Development and Innovation Committee Wellness Program participants. Results of these surveys are summarized in Appendix A – Summary of Surveys. Specialized meetings were held with Lori Zakel to discuss General Education Outcomes and Linda Pastore, the division’s Learning Liaison, to discuss the department’s assessment activity. Each full time faculty member was given assignments to collect data for various parts of the department review. All data was compiled, summarized and incorporated into the department review process. This process has provided a more extensive insight into the department than previous reviews. We have been able, as a group, to identify strengths and weaknesses of the department that may have not surfaced under the old method. Hopefully, this will provide a blueprint for the continuing development of our department and the next review.
By our next department review, we need to have developed better methods of tracking information on student perceptions of our courses and programs, particularly information to identify student learning outcomes. Current tracking methods of our graduates and athletes are insufficient, and we are working to develop a better method that is able to answer “How do you know the student learned?”
Section II: Overview of Program
A. Analysis of Environmental Factors

This analysis, initially developed in a collaborative meeting between IPR and the department chairperson, provides important background on the environmental factors surrounding the program. Department chairpersons and faculty members have an opportunity to revise and refine the analysis as part of the self-study process. Appendix B – IPR Environmental Scan
The Physical Education Department has experienced significant growth in enrollment over the past five years: a headcount increase of 7,000 students and 250 additional sections of classes. The department is shifting some of its emphasis from a heavily activity class based program to a stronger emphasis on degree and certificate programs leading to professional preparation and transfer. A new Tech Prep pathway in Exercise Science was launched in fall 2005, with the first students anticipated to enroll at Sinclair in fall 2006. Over the last three years, we have started working much more closely with regional four year institutions and employers to revise our programs and ensure current articulation with educational and industry standards. We are seeing an increased interest on the part of students in not only transfering but also completing our degree prior to transfer.

The Physical Education Department’s new program directions are linked to the health status of our citizens. During the past 20 years, obesity among adults has doubled in the United States. The latest data from the National Center for Health Statistics show that 30 percent of U.S. adults 20 years of age and older (over 60 million people) are obese. This increase is not limited to adults. The percentage of young people who are overweight has more than tripled since 1980. Ohio citizens fare less well than those in many other states with respect to obesity, and this problem is especially acute for those who are poor. Since 1990, the rate of obesity in Ohio has more than doubled, and 24% of adult Ohioans are obese, the 13th highest level in the nation. Ohio’s high school students have the fourth highest obesity rate in the nation, with 14% of these students meeting the definition of obese. Ohio spends $289 per person per year on medical costs related to obesity, the 11th highest in the nation. With the significant population of low income persons in the Miami Valley region, more youth and adults are at risk for obesity and obesity-related health problems.
Inactivity clearly is a major factor in the development of obesity, and the Physical Education Department contributes in important ways to addressing this problem in our area. According to the US Department of Labor’s Occupational Outlook Handbook, 2006-07, employment prospects for fitness professionals (group exercise instructors, fitness directors, personal trainers, etc.) are expected to be strong due to the rapid growth of the fitness industry. Employment of fitness professionals is expected to increase much faster than occupational averages through 2014. An increasing number of people are spending more time and money on fitness, and more businesses recognize the benefits of health, fitness and other wellness services for their employees. Cleary, aging baby boomers are concerned with health, fitness and independence; they have become the largest demographic of health clubs.
The reduction of physical education programs in schools, combined with parents’ growing concern about childhood obesity, has resulted in rapid increases in children using personal trainers and joining health clubs. Health club membership among young adults (18 to 25) also has grown steadily, driven by concern with physical fitness. The fitness industry is beginning to form a relationship with the allied health professions as preventive health care is looked at more seriously.

Our department is committed to meeting the need for well qualified professionals as the health, fitness and wellness industry continues to expand.

B. Statement of program learning outcomes and linkage to courses

Complete attached Program Learning Outcomes Form, identifying where in the curriculum each program learning outcomes is addressed.
This information is provided in the Program Learning Outcomes Assessment. See Appendix C – Program Learning Outcomes Assessments. Curriculum changes pending at the time this self study was submitted will result in a revision of the the listing of the courses that support each program learning outcome.
C. Admission requirements

List any admission requirements specific to the department/program. How well have these requirements served the goals of the department/program? Are any changes in these requirements anticipated? If so, what is the rationale for these changes?
There have been no admission requirements for the department’s degree and cerificate programs, and the department has worked with an "open" enrollment policy. The degree program has not been sequenced, thus enabling students to take available courses during any quarter. These requirements have served students well to this point. There will be a change in the near future for our degree seeking students with the addition of first level DEV courses as prerequisites and the pending sequencing of two professional preparation classes.
Section III: Student Learning
A. Evidence of student mastery of general education competencies

What evidence does the department/program have regarding students’ proficiency in general education competencies? Based on this evidence, how well are students mastering and applying general education competencies in the program?
The faculty in the Physical Education Department believe there is a great deal of attention to teaching general education competencies in PED courses, but the department has not been systematic in doing so nor in assessing the effectiveness of this teaching. The department has begun an initiative to formally assess across all sections of courses student proficiency in general education competencies. As an initial step, the department’s faculty have identified teaching/learning strategies that are used to reinforce general education competentcies, including teaching strategies in PED Activity Classes, PED Professional Preparation Classes, the Physical Education Major's Club and Athletics. Please refer to Appendix D – Analysis of Instructional Strategies that Support General education Competencies. As a next step, we plan on systematically incorporating the General Education Rubrics across sections to assess student proficiency.
B. Evidence of student achievement in the learning outcomes for the program

What evidence does the department/program have regarding students’ proficiency in the learning outcomes for the program? Based on this evidence, how well are students mastering and applying the learning outcomes? Based on the department’s self-study, are there any planned changes in program learning outcomes?
The following indicators of students’ achievement represent the department’s current level of evidence of the quality of the instructional program and the achievement of its students.
· The practical exams that are given in activity classes force students to apply both knowledge and skills learned. For example, in activity classes such as Pilates, Tai Chi, Flexibility Fitness, and Weight Training, students must show the proper mechanics/exercise when directed with a particular name of a posture, stretch, or muscle. Additionally, written exams are administered in every course as a means to evaluate students’ level of knowledge. The overall student success in PED classes in 2004-05, as reflected by grade distribution and reported by IPR, was 69%, compared to 71% for the college as a whole. In courses specifc to the Physical Education and Exercise Science tracks and the Exercise Specialist certificate, students’ performance as reflected by grade distribution is 5% above the college average.
· Case studies are used in Physical Education degree courses such as Principles and Methods of Training, Methods of Teaching - Weight Training and Methods of Teaching – Group Fitness and allow students to demonstrate application of knowledge learned in prior courses. Students are challenged to demonstrate that they can apply knowledge to specific situations and clients and that they can critically analyze and synthesize knowledge. Although the use of case studies is a relatively recent addition to the program, students’ levels of accomplishment with application and synthesis of knowledge through case study analysis is quite good, and the department is working to expand and deepen its use of case study as an instructional approach.
· Through hands-on, practical experience with clients in PED 251 – Principles and Methods of Training - students perform fitness assessments (body compositon, submaximal oxygen uptake, strength, etc.) and develop and implement exercise presrciptions based upon skills learned in the classroom. These students work with their clients one-on-one to improve the clients’ fitness level. This course is the students’ initial exposure to this course material and being able to apply this information in a lab-based enviroment. This course has proven quite challenging to the students, and to address this issue and provide for better student success, the department has divided the content into two courses. Through this change, we predict that students’ success will increase and mastery of the complex material should be accomplished at a much higher level.
· Exercise Science and Exercise Specialist students are eligible to sit for the certification examinations of the American Council on Exercise, and many of our students elect to pursue these respected certifications. Since the establishment of the Exercise Science program (2004) and Exercise Specialist certificate (2003) program, 28 students have taken certification examinations, and 19 of these students or 68% have passed. The national pass rate for these exams is 65%. Our students’ performance on these exams has improved steadily, and we have as a goal to achieve and maintain a minimum pass rate of 75%. The department is developing a plan for identifying where students fare less well on these exams and making changes to the curriculum as needed.
· In PED 270 – Off-campus internships were begin in 2004-05 and thus are a new feature of the Exercise Science and Physical Education tracks. Internship supervisors complete performance evaluations, and feedback from these supervisors to date indicates our students overall are professional in their work habits, knowledgable about current practice and research in the field, confident and work well with a vareity of clients.
· In conjunction with the internship, students develop a portfolio to document and highlight their academic experiences. Through creation of the portfolio, students are able to identify their strengths and weaknesses and pull their experiences together to form a mosaic of their entire education at Sinclair. The portfolio is so new that it is not yet an indicator of the overall preparation of our students but should be a valuable indicator as the program evolves.
· Overall, the department believes it is doing a good job of preparing students either for transfer or for entry into professional practice, and the available evidence supports this belief. However, we recognize that substantially more direct evidence of student learning is needed. Developing and using more evidence of our students’ learning will be a continuing priority for the department. An immediate task will be to achieve greater consistency in our evaluation and assessment practices across all sections of PED classes
C. Evidence of student demand for the program

How has/is student demand for the program changing? Why? Should the department take steps to increase the demand? Decrease the demand? Eliminate the program? What is the likely future demand for this program and why?
Overall department enrollment has increased substantially over the last five years. According to the Data Set, the department served 11,230 students in 2000-2001. With a steady and significant growth, headcount rose to 18,603 in 2004-2005. The department’s FTE enrolment in 2000-01 was 330 and increased by 9.4% to 473 in 2004-05.

Over the last five years, the department has developed new course offerings to attract new learners and provide variety for our continuing students in activity classes. Significant growth has taken place in lower impact activity classes such as senior functional fitness and body/mind classes like yoga, Pilates and Tai Chi.
Enrollment has also increased because of new degree and certificate programs developed by the department. We currently have 200 degree or certificate track students according to the department records. (The Data Set only reflects 140 majors, and we believe students to be incorrectly coded in the Colleague system. We will encourage our students to ensure they have declared the appropriate major in Colleague.)

A continued increase in demand for the degree program is anticipated for several reasons:

· Articulation with four regional universities (University of Dayton, Wright State, Miami and Urbana) has been established or revised within the last two years. As additional Physical Education degree tracks have been developed, articulation with baccalaureate degree programs has been carefully structured. By providing better transfer options for students, our programs will be more attractive to students.

· The Exercise Specialist Certificate program now includes an option to sit for national certification exams: the American Council on Exercise Group Fitness Instructor certification or Personal Trainer certification. This option makes the program more attractive to professionals in the field who need certification for employment advancement.

· All credits earned in the Exercise Specialist Certificate program apply toward the Exercise Science associate’s degree track, and certificate-seeking students are encouraged to pursue the associate’s degree.

· The new Tech Prep Exercise Science/ Sports Medicine pathway will substantially increase the enrollment in the Exercise Science track. This program is anticipated to feed 60 students into our degree program from 3 local high schools (Centerville, Miamisburg and Miami Valley CTC) starting the Fall of 2007, and additional schools in the Consortium are considering adding this pathway. Additionally, our Department is in the process of developing a Dual-Admission program with the University of Dayton for Tech Prep students. This program will include financial benefits to the students and will represent a strong 2+2+2 articulation program.
· A new track in Sport and Recreation Management was submitted for approval in January 2005.
Our department coordinates the Montgomery County Wellness Program, an arrangement that allows Montgomery County employees to take PED classes designated for them and offered at convenient times. The annual number of Montgomery County Employees taking a PED class on our campus has increased over the last five years from a 357 to 493. We anticipate continuing to serve this group and expect that enrollment will grow.
Sinclair faculty and staff take many PED classes per year, supported through the Staff Development and Innovation Committee. The annual number of SDIC participants taking a PED class has increased from 467 to 801 over the last 5 years. As part of the self-study process, participants in this program were asked to respond to a questionnaire regarding their satisfaction with the department’s courses and services. Forty-six faculty and staff returned questionnaires, and the responses were overwhelmingly positive. Respondents rated the quality of instruction, the variety of classes offered and the quality of facilities and equipment as very high or high. Respondents indicated a desire for different class offerings by day/time, and the department is working to address this issue.
Our Department works with the SCC Wellness Fair Committee every year to provide physical fitness evaluations. In 2004 we were asked to perform 30 evaluations for faculty and staff and, because of the overwhelming success of the program, we were asked to assess 60 faculty and staff in October 2005. We provided the faculty and staff members with a fitness profile which included strength, flexibility, cardiovascular and body composition assessments. During the Wellness Fair, our PED faculty met with each recipient to go over results and make suggestions for improving fitness.
Because senior citizens are an important and continuing constituent group served by the department, seniors in two classes were asked to provide the department with feedback about how well we are meeting their needs. Respondents reported a very high level of satisfaction with the quality of instruction, the quality of facilties and equipment and the service of locker room personnel. Some feedback indicated a desire for more seniors-only classes, and the department will consider this request in conjunction with the College for Seniors office.
D. Evidence of program quality from external sources (e.g., advisory committees, accrediting agencies, etc.)

What evidence does the department have about evaluations or perceptions of department/program quality from sources outside the department? In addition to off-campus sources, include perceptions of quality by other departments/programs on campus where those departments are consumers of the instruction offered by the department.
· The Exercise Science Program has recently been endorsed by the American College of Sports Medicine. This endorsement is “designed to recognize institutions with educational programs that cover all of the knowledge, skills and abilities specified by the ACSM Committee on Certification and Registry Boards to prepare successful students for successful careers in the health and fitness and clinical exercise programming field. This is a very prestigious endorsement; only eight community colleges nationally have received this recognition. Only four other institutions in Ohio have received this endorsement - Baldwin Wallace College, Ohio University, Ohio State University, and Youngstown State University – so Sinclair enjoys the distinction of being the only community college to hold this endorsement.
· During the development of the Exercise Science program within our department, an Advisory Board of higher education and industry representatices was established. The Advisory Board provided direction in the developmental process and continues to provide feedback about key trends in the industry, articulation issues and the employment of our graduates. As part of this self-study process, members of the board were asked for feedback regarding the strengths and opportunities for the department. Strengths cited included the following:

· ACSM endorsement

· the department’s establishment of alliances with key professional organizations

· strong, creative leadership for the department

· quality and currency of equipment

· Human Performance Lab

· variety of faculty expertise

· quality of curriculum and student preparation

· department-sponsored programs and special events

· student evidence of effective communication skills, confidence and “people skills”

Opportunities for the department identified by the Advisory Board included the following:

· addressing the needs of special populations, including baby boomers and children

· youth and adult obesity
· disease management

· align the department’s expertise with the National Strength and Conditioning Association

· continue to expand transfer opportunities with baccalaureate degree programs

· expand students’ study of current research literature

· ensure that the newly developed programs in the department continue to mature and achieve even higher levels of quality; solidify current programs/tracks

One member of the Advisory Board, the manager of NCR’s fitness centers in Dayton, Atlanta and San Francisco, shared the following observation:

I see Sinclair and its students being leaders in the field and industry within the next five years. If you continue on your current path, you will be providing top level students. Whether they wish to continue their education or begin work, they will be highly skilled and up-to-date with the latest industry trends. I see Sinclair’s program giving some of the four years programs a run for their money.

· Of the 349 students who were athletes between 2000-2005, the status of 172 of these students was documented as part of this self-study:

· 47 were still enrolled at Sinclair

· 44 graduated

· 93 transferred

· 10 were slected as National Junior Collegiate Athletic Associatoin All Americans

· 60 were selected for the Ohio Community College Athletic Association All Conference

· The department found the use of an Advisory Board very helpful in the development of its new instructional programs and plans to develop a similar Advisory Board for the athletics programs.

· The Physical Education Department typically teaches activity and senior fitness classes at 20 different off-campus sites each quarter. We enrolled 5002 students in off campus classes during 2004 - 2005, up from 3717 five years ago. These off-campus sites include various community resources such as Beaver-Vu Bowling Alley, Dayton Center Courts, Lowry Community Center, Trotwood Community Center, and numerous Senior Citizens Centers. Informal feedback from the off campus students has been positive.
· Department faculty, staff and coaches frequently have been invited to serve as clinicians, speakers, and presenters and have served in significant community and professional leadership positions locally, regionally and nationally. See Appendix E – Noteworthy Faculty and Staff Activities and Accomplishments for a summary of these activities.
E. Evidence of the placement/transfer of graduates

What evidence does the department/program have regarding the extent to which its students transfer to other institutions? How well do students from the department/program perform once they have transferred? What evidence does the department have regarding the rate of employment of its graduates? How well do the graduates perform once employed?
In 2000 one of the departments CITs was to determine both the transfer rate and success (for those that did transfer) of the Physical Education majors to a four year institution. A two-page questionnaire and cover letter were sent by the previous chairperson to fifty students, and we had a 26% return rate. Results of this survey indicated that students were discouraged by the number of credit hours lost during the transfer process. The department now relies on placement of graduates data and transfer rate data (Section 12 and 13 from IPR in the Data Set) as a formal method for tracking our majors and athletes. Informal information is also obtained via student visits, phone calls from former students and PED Advisory Board and coaches. Based upon feedback from the students, universities, the students are well prepared for transfer. Our students appear to be performing as well as or better than native students at area universities. IPR survey data on student transfer is of limited value because of the low response rate, and the department will encourage graduates to respond to this survey in the future in order to gather more information about our students’ success with transfer.

In an effort to respond to students’ earlier feedback about loss of credits upon transfer, the department has conferred very closely with universities in the region as it has developed its new curricula. The PED Department has a strong commitment to helping students transfer successfully. As of this review, students can transfer readily to UD and Miami University with most or all credits applied toward baccalaureate degree study in physical education or exercise science on those campuses. Our physical education track transfers to Wright State’s physical education program. WSU does not have an exercise science program, but their exercise biology progam accepts some of credits from the exercise science track.
As part of the self-study process, the department compiled a listing of the transfer and placement of recent graduates, and this information is included in Appendix F – Student Awards and Recognitions. The department sees the need to develop a better process for tracking student success.
F. Evidence of the cost-effectiveness of the department/program

How does the department/program characterize its cost-effectiveness? What would enhance the cost-effectiveness of the department/program? Are there considerations in the cost-effectiveness of the department/program that are unique to the discipline or its methods of instruction?
The Physical Education Department is a large, complex and well-managed operation. Especially significant is the lean staffing of the department in relation to its instructional load. The college’s target is for 60% of instruction to be carried out by full-time faculty and 40% by part-time faculty. In the Physical Education Department in fall 2005, 63% of instruction was carried out by part-time faculty, up from 57% five years ago. In a typical fall term, approximately 45 different part-time instructors are hired and supervised. The department accomplished a great deal of instruction with markedly lean staffing.

In 2004-05, the department’s cost per FTE was $3,278, less than the division average and largely level with the $3,230 cost per FTE five years ago.
The Physical Education Department has demonstrated very good stewardship over the last three years as it accomplished the first major curriculum revision in 20 years. While new courses were developed, 25 courses were deactivated with 3 additional courses soon to be added to this list. Six new activity classes and 12 degree track courses have been added or are pending, and these degree track courses have been aligned with the curricula at four year institutions in the region. In summary, the department has developed three new programs of study over the last three years with a net decrease of ten courses.
Additional evidence of careful stewardship in the department, including reallocation of resources, is reflected by the following:
Instructional Program
· Reduced open recreation hours; reduced staffing to minimum safety needs in all areas

· Reduced student worker hours

· Maintained and expanded facility services despite rapid enrollment increase and operation expenses (locks, towels, soap, laundry service for nursing, PTA, Massage Therapy, PED)
· Reallocation of department funds from faculty and staff development to equipment maintenance
Needs

· Additional faculty positions.

· With an increasingly large operation and pending retirements in professional and support staff, additional staff are needed and vacancies created by retirements need to be redefined to meet future needs of the department.
· Operating funds to cover costs for services provided to other departments and increased student enrollment/usage.
· Operating funds to cover the cost of maintenance contracts and repairs on equipment (cardio equipment, Bod Pod, etc.).
· Operating funds to cover rising costs from outside groups, including Red Cross class certification, Health Department pool and concession stand certification, etc.
Athletics

· All regular season trips out of the region have been funded by sport fundraising activities. Fundraising projects have increased dramatically, with over $20,000 now raised annually.

· Used significant amounts of carry-forward balance to supplement athletic budget.
· Restricted competition schedule and reduced out-of-state travel for teams and administration. Travel costs have been reduced through combined team travel.
· Sponsors have been obtained for game programs, academic awards, and other print materials.
· Equipment and supplies budgets have been cut.
Section IV: Department/Program Status and Goals

A. List the department’s/program’s strengths, weaknesses and opportunities

Strengths

· Very well qualified faculty who represent a good balance of professional expertise across the specialized areas within the field of physical education and fitness

· A strong dedication to students and their personal, academic and professional development

· American College of Sports Medicine endorsement of the exercise science curriculum

· Personal and department memberships with professional organizations: American College of Sports Medicine; Ohio Association of Health, Physical Education, Recreation and Dance; American Alliance of Health, Physical Education, Recreation and Dance; National Strength and Conditioning Association; National Athletic Trainers Association; American Council on Exercise; National Intramural and Recreational Sports Association

· Articulation of the associate’s degree curriculum with key regional universities

· New Tech Prep pathways in Exercise Science with area high schools

· Excellent facilities and equipment

· Strong cohesiveness among the faculty and staff in the department and enthusiasm for the future of the department
· New and emerging programs of study that are very well received by students, universities and employers

Opportunities

· More collaboration across departments and divisions, with regional universities, and with internship sites and community groups

· Additional transfer articulations with four year institutions.

· Special populations programming (disease management, youth obesity, baby boomers, etc.)
· Become the regional/community fitness leader
Weaknesses

· Limited instructional space for expanding activity class instruction on campus

· Limited direct measures of student learning

B. Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review
	Actions to Be Taken
	Anticipated Outcomes
	Status

	
	
	

	· Make maximum use of available space for instruction
	· Expanded service to students; meet/exceed enrollment targets
	· The department has expanded classes to racquetball courts, the gymnasium and additional off-site spaces in an effort to meet growing enrollment demand.

	· Continue to develop strong articulation with area institutions granting baccalaureate degree programs
	· Expanded options for students who complete the PED associate’s degree and wish to transfer for a baccalaureate degree
	· Accomplished. The department will continue to work closely with universities in the region in an effort to increase the number of articulations.

	· Implement the new Exercise Science track
	· Expanded opportunity for students who wish to pursue employment in the fitness, wellness and recreation industries
	· Accomplished

	· Begin development of additional tracks, starting with Sports and Recreation Management
	· Expanded opportunity for students who wish to pursue employment in the fitness, wellness and recreation industries
	· Sport and Recreation Management track has been proposed and is under review.

	· In conjunction with Allied Health, establish a Wellness / Performance Lab
	· Expand PED and ALH students’ proficiency with fitness assessments and expand service to SCC students, faculty and staff
	· The Human Performance lab has been established.

C. Based on feedback from environmental scans, community needs assessment, advisory committees, accrediting agencies, Student Services, and other sources external to the department, how well is the department responding to the (1) current and (2) emerging needs of the community? The college?
      Based upon feedback from internship sites, universities, employers, our advisory board and students, the department has made strides forward by:

· Providing meaningful and practical experiences with state of the art equipment for our students / majors

· Promoting professionalism among our students through classes, internships, the Physical Education / Exercise Science Majors Club

· Making students aware of latest trends in the profession and potential impacts

· Aligning the department with the appropriate professional organizations, including the American College of Sports Medicine; American Alliance of Health, Physical Education, Recreation and Dance;, National Strength and Conditioning Association; National Athletic Trainers Association; and American Council on Exercise

· Development of the Human Performance Lab. The lab functions to facilitate teaching and learning, assessment and evaluation, student development, scholarship and professional growth.

· Expanding our students’ internship opportunities beyond Sinclair into the community (YMCA’s, schools, private gyms, etc.)

· Providing qualified professionals to serve an increasingly unfit and aging population.
We believe we are doing an excellent job of meeting current student, campus and community needs and that we are well-positioned for addressing future needs.
D. List noteworthy innovations in instruction, curriculum and student learning over the last five years
· The department accomplished the department’s first major curriculum revision in 20 years.

· The use of information technology and multi media in instruction has expanded substantially, including the use of the portal, multimedia podiums and Internet-based learning experiences.

· The department was selected as a workshop and test site for the American Council on Exercise and the American College of Sports Medicine.

· The Human Performance Lab was established in conjunction with the Dietetics Department.
· The department has an impressive record of student, faculty and staff involvement in Service Learning, and a number of these initiatives are reflected in Appendix E - Noteworthy Faculty and Staff Activities and Accomplishments.

· The department has recently added requirements for portfolios and professional networking, and field experiences continue to increase.

· A professional development club for our Physical Education and Exercise Science majors was established in 2004-2005, and student participation has averaged 15 – 20 students.

· The department has been a host site for the past three years for the Dayton Senior Olympics. Activities have included badminton, basketball, volleyball, swimming and racquetball.
E. What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations?
· Increase articulation agreements and support students with the transfer process.
· Continue to refine and expand the professional preparation of our students.

· Include the use of General Education Rubrics in courses, and use results to improve the department’s teaching of general education competencies.
· Improve the department’s use of assessment to improve student learning.
· Expand off campus programming where facilities are available.
· Establish and develop a degree track in Sport and Recreation Management and a short term technical certificate in Coaching
· Maintain a close and effective partnership with Tech Prep and participating high schools; ensure a smooth transition of students into the department’s programs

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

F. What are the department’s goals and rationale for reallocating resources? Discontinuing courses?
· The department’s discontinuation of courses has been described above.
· Use of the My.Sinclair Portal for communication of course information and enhancements has helped to reduce the strain on the department’s operating budget.
· Funding for faculty development support has been reallocated to maintenance and repair.

· The department has already reallocated available resources in order to maintain current levels of service to students. As an example, student wage funds have been reallocated to cover other operating expenses.
G. What resources and other assistance are needed to accomplish the department’s/program’s goals?
     
· Expansion of Operating Budget Our operating budget has not increased, other than the occasional yearly inflation adjustment. We have no maintenance contracts or equipment replacement plan for a department that is very heavily equipment based. More of our equipment is electronic, and maintenance costs have increased. We are trying to support three additional programs and additional classes with a projected enrollment increase, all through our existing operating budget.
· Counseling Support Faculty members are required to advise our 200 current majors, a responsibility faculty in other divisions do not assume. Given the heavy instructional contact hours of PED faculty, it is extremely difficult for the faculty to assume advising responsibilities. We foresee an additional challenge with the anticipated additional 60 students beginning in 2007 and as 2008 as part of the roll-out of the Exercise Science Tech Prep Pathway. There is a need for substantial additional support for advising.
· Faculty Positions Based on the Budget Office’s latest faculty ratio report (fall 2005) only 37% of the department’s instruction is carried out by full time faculty with 63% carried out by part time faculty. This ratio is greatly skewed from the college’s overall goal of 60% full time / 40% part time ratio. The percentage of instruction of full time faculty has dropped from 43% in 2001 to 37% in 2005. a clear indication that the department’s faculty staffing pattern has not kept pace with the department’s growth. Additional full-time faculty will help to bring the department’s ratio of full-time to part-time into a more appropriate balance.

· Average Class Size Adjustment The current average class size target for Physical Education is unrealistic and needs to be lowered. As the department has offered additional classes over the past five years to meet its enrollment projection, it has moved instruction into every available space (yoga and Pilates classes are held in racquetball courts; three or four classes are scheduled at one time in the field house; two to three classes are scheduled at one time in the gymnasium, etc.). To offer classes in space available, lower class capacities have been necessary for a number of sections, thus bringing down our ACS. (For example, Pilates offered in the gymnasium can serve 30 students but must be limited to 20 students when offered in a racquetball court. Students appear to drop more frequently yoga and similar courses when these courses are scheduled in racquetball courts than when these classes are scheduled in more appropriate spaces.) A more realistic ACS target is in order. Renovation of underutilized spaces, including non-instruction space in the PAC, could help improve the department’s ability to reach a higher average class size.
· Support for Faculty Development As the department is increasing the professional quality and scope of its programs, ensuring that faculty remain current in their areas of specialization will be very important.

· Staff Positions With an increasingly large operation and impending retirements in professional and support staff, we need to increase our current allocated full-time staff positions.

Section V: Appendices: Supporting Documentation

 FORMTEXT

     
Appendix A – Summary of Surveys
Appendix B – IPR Environmental Scan

Appendix C – Program Learning Outcomes Assessment

Appendix D – Analysis of Instructional Strategies that Support General Education Competencies
Appendix E – Noteworthy Faculty and Staff Activities and Accomplishments
Appendix F – Student Awards and Recognitions
Appendix G - Listing of Department Members
Faculty Survey

As many of you are aware, The Physical Education Department in now under college review. As part of the review process, our PE faculty members need to submit some background information and have input on the direction of the department. Please take a few moments and complete the survey below. Thank you for your assistance.
Circle one choice per question:
1. Male

Female
2. Years at Sinclair:
1-5

6-10

11-15

16-20

20+

3. Do you teach activities classes?
Yes
No
4a. Do you teach lecture classes?
Yes
No (If No go to 4b)
4b. Do you feel qualified to teach lecture classes?
Yes
No
Question Key:
 Strongly

 Strongly Not
 Agree
 Agree
Disagree Disagree Apply

 SA
 A
 D SD N/A
Circle the best answer:

5. I’m confident the students are learning in the classroom.

Give an example:

SA
A
D
SD
N/A

71%
29%
6. I know that my student are applying what they learned in the classroom to good use

 outside the classroom.
SA
A
D
SD
N/A
Give an example:

27%
53%
7. I enjoy teaching at Sinclair.

Comments:

SA
A
D
SD
N/A

80%
17%

3%

8. There are many things I would change about teaching at Sinclair.

SA
A
D
SD
N/A
Comments:

8%
33%
40%
5%
14%

9. I enjoy the students in my classes.

Comments:

SA
A
D
SD
N/A

74%
23%

3%

10. I like the students at Sinclair.

Comments:

SA
A
D
SD
N/A

63%
33%

4%

11. I think the new on-line grading system is easy to use at Sinclair?

SA
A
D
SD
N/A
Comments:

49%
27%
2%
2%
20%

12. The physical education department has assisted me in making my teaching experience

 a good experience.
SA
A
D
SD
N/A
Comments:

47%
49%

4%

13. The Physical Education Department can provide more help to improve my teaching

 experience.

SA
A
D
SD
N/A
Comments:

31%
36%
13%
20%
14. There are opportunities within the Physical Education Department for advancement.

SA
A
D
SD
N/A
Comments:

9%
39%
14%
2%
36%

15. There are opportunities within the Sinclair Community College for advancement.

SA
A
D
SD
N/A
Comments:

14%
43%
9%
2%
32%
Physical Education Department

Faculty Staff / SDIC Satisfaction Survey

The Physical Education Department is committed to helping senior citizens in the community improve their health status by offering high quality classes in a wide range of activities and sports. As part of our desire to continually improve our instructional program, we would like your feedback. Would you please take a few minutes to answer the questions below and return this survey form to your instructor? Thanks for your assistance.

Please circle the number that reflects your level of satisfaction:

	
	Low High

	Variety of classes offered
	1
	2
	3
	4
	5

	Times/days classes are offered
	1
	2
	3
	4
	5

	Quality of instruction
	1
	2
	3
	4
	5

	Quality of facilities and equipment
	1
	2
	3
	4
	5

	Service of locker room personnel
	1
	2
	3
	4
	5

	
	Low High

	Variety of classes offered
	0
	0
	0
	5 (19%)
	22 (81%)

	Times/days classes are offered
	0
	2 (7%)
	6 (21%)
	12 (41%)
	9 (31%)

	Quality of instruction
	0
	0
	0
	4 (15%)
	23 (85%)

	Quality of facilities and equipment
	0
	2 (6%)
	2 (6%)
	8 (26%)
	19 (62%)

	Service of locker room personnel
	0
	0
	0
	4 (16%)
	 21 (84%)

Are there additional classes you would like to see offered?

· Aqua Cycling

· Pilates @ 10am

· Yoga @ 10am

· More 4-7pm class

· Offer beginning Judo & Karate at more times

· Zumba Aerobics Class

Are there changes in the way we offer classes you recommend?

· Some PT faculty do not seem to be as qualified & proficient as FT faculty

· I would like to be able to get into the pool on Friday, either thru a class or open swim hours

· Sometimes people who audit are just ignored. A friend of mine dropped a weight training class because the instructor never offered or was too busy to help her.

· Wish it were easier to take and alt/make up class the days I have to miss class due to a meeting or student issue that keeps me from attending my regular class.

· I’d like to see mechanism where we could use the Weight Room between breaks, as in December. Wright State allows their employees to do this.

· The locker room towels could be larger.

· Early morning classes – 7AM

· Increase open times for faculty to swim, walk, etc.

Thank you for your assistance.

Physical Education Department

Senior Student Satisfaction Survey

The Physical Education Department is committed to helping senior citizens in the community improve their health status by offering high quality classes in a wide range of activities and sports. As part of our desire to continually improve our instructional program, we would like your feedback. Would you please take a few minutes to answer the questions below and return this survey form to your instructor? Thanks for your assistance.

Please circle the number that reflects your level of satisfaction:

	
	Low High

	Variety of classes offered
	1
	2
	3
	4
	5

	Times/days classes are offered
	1
	2
	3
	4
	5

	Quality of instruction
	1
	2
	3
	4
	5

	Quality of facilities and equipment
	1
	2
	3
	4
	5

	Service of locker room personnel
	1
	2
	3
	4
	5

Summary – 25 Surveys returned

	
	Low High

	Variety of classes offered
	0%
	0%
	12%
	24%
	64%

	Times/days classes are offered
	0%
	4%
	8%
	25%
	63%

	Quality of instruction
	0%
	0%
	4%
	8%
	88%

	Quality of facilities and equipment
	0%
	0%
	8%
	20%
	72%

	Service of locker room personnel
	0%
	0%
	0%
	8%
	92%

Are there additional classes you would like to see offered?
· Rowing

· Ballroom Dancing

· Yoga

· More Pilates

· More Flexibility Fitness

Are there changes in the way we offer classes you recommend?

· More Classes for Seniors

· Allow Larger Classes (3 responses)

· Bigger Towels

· New Tennis Balls More Often (4 responses)

· Intermediate/Advanced Tennis Classes during 10:00 – 12:00 time slot (3 responses)

· Take More Surveys

· “ Some evening teachers don’t teach “

Thank you for your assistance.
	Department:
	PED
	PED.AA, (INCLUDES SEVERAL TRACKS)
	EXERCISE SPECIALIST SHORT-TERM CERT
	
	

	
	
	
	
	
	

	Who are your key stakeholders (internal/external)
	How do you know if you are meeting their needs?
	What challenges or support concerns do you have? Who feeds your program? Which courses departments outside of your own are you reliant on for educating students in your programs?
	What opportunities exist to help your stakeholders that you are not currently exploring? How do you know?
	What data are you currently using to inform your decision making? Where is your data weakest?
	If you had this info, what actions could you take as a result of collecting this data?

	
	
	
	
	
	

	STUDENTS
	ENROLLMENT HAS INCREASED
	ATTRITION
	OFF-CAMPUS CLASSES - NOT ONLY FINDING SPACES, BUT ORCHESTRATING THAT
	US DEPT OF LABOR
	WHAT THE INDUSTRY IS DOING

	 MAJORS
	GRADUATION IN PROGRAM INCREASED
	
	
	ADVISORY BOARD FEEDBACK
	

	 NON-MAJORS ACTIVITY SEEKING
	JOB PLACEMENT
	ARTICULATIONS DIFFICULT
	ACSM PROGRAM - BE A TEST SITE FOR HEALTH INSTRUCTOR CERTIFICATION
	
	

	
	INTERNSHIP FEEDBACK POSITIVE
	
	
	
	

	
	ADVISING BY PROGRAM
	WOULD LIKE MORE PROCESS RE ESTABLISHMENT OF ARTICULATIONS
	ACSM - HOPING TO GET APPROVAL FOR SCC STUDENTS WOULDN'T NEED TO TAKE PRACTICAL BUT ONLY WRITTEN PART TO BE CERTIFIED
	FEEDBACK FROM BAC INSTITUTIONS
	

	
	
	
	
	
	

	
	FACULTY REVIEW
	
	
	
	

	
	STUDENT REVIEW
	WHO FEEDS PROGRAM
	
	
	

	
	POSITIVE FEEDBACK FROM STUDENTS
	 ALL STUDENTS
	WORKING WITH MORE DEPTS COLLABORATIVELY (EG HELPING PHYSICAL THERAPIST STUDENTS KEEP THEMSELVES SUFFICIENTLY ABLE TO MOVE PATIENTS ET AL)
	PORTFOLIO ADVISES RE ASSESSMENT OF STUDENT ACHIEVEMENT
	

	
	
	 CRIMINAL JUSTICE
	
	
	

	
	
	 DIETETICS
	
	
	

	
	
	
	
	STUDENT FEEDBACK RE READINESS FOR STATE EXAMS
	KNOWLEDGE OF HOW STUDENTS COULD BE BETTER RETAINED

	SDIC (FACULTY STAFF)
	DEPT MEETING
	RELIES ON:
	
	
	

	
	
	 BIOLOGY
	
	DATA WEAKNESS: PASSAGE RATES
	MARKETING/ RECRUITMENT

	COLLABORATION WITH
	NOT MUCH ESTABLISHED TO KNOW IF MEETING NEEDS (NEW) BUT SOME POSITIVE FEEDBACK)
	 DIETETICS
	
	
	

	 CRIMINAL JUSTICE
	
	 GEN ED
	
	WEAKNESS: WHO IS ACTUALLY GETTING HIRED AND WHERE
	INDICATE WHETHER PROGRAM GOING IN RIGHT DIRECTION

	 DIETETICS
	
	 MATH CHALLENGING FOR PED STUDENTS
	
	
	

	
	
	
	
	
	

	AREA SCHOOL SYSTEMS (PREPARING FUTURE PROFESSIONALS FOR THEIR AREA)
	THEY WANT OUR STUDENTS - CONTINUED DEMAND
	SCHEDULING IS DIFFICULT (FINDING FACULTY TO TEACH WHE WANT TO OFFER)
	SPORTS MANAGEMENT TRACK
	
	

	
	
	
	
	
	

	WELLNESS/FITNESS PROGRAMS (EXTERNAL)
	
	FACULTY PAY LOW, SO LITTLE INCENTIVE EXCEPT INTERNAL MOTIVATION
	
	
	

	
	
	
	
	
	

	4-YEAR UNIVERSITIES
	
	SPACE IS AN ISSUE
	
	
	

	 UD DUAL ADMISSIONS
	POSITIVE FEEDACK RE: WANTING STUDENTS
	
	
	
	

	
	GOOD ARTICULATION AND RELATIOSHIPS WITH OTHER BAC INSTITUTIONS
	LOCATING AND ORCHESTRATING OFF-CAMPUS COURSE OFFERINGS
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	TECH PREP
	
	
	
	
	

	 MIAMISBURG
	
	
	
	
	

	 CENTERVILLE
	
	
	
	
	

	 CTC
	
	
	
	
	

	
	
	
	
	
	

	FACULTY
	
	
	
	
	

	
	
	
	
	
	

	ADVISORY BOARD
	EMPLOYMENT IN COMMUNITY
	
	
	
	

	
	
	
	
	
	

	INTERCOLLEGIATE SPORTS
	
	
	
	
	

	 COMMUNITY ATTENDEES
	
	
	
	
	

	
	
	
	
	
	

	NATIONAL JUNIOR ATHLETIC ASSOCIATION
	
	
	
	
	

	
	
	
	
	
	

	AMERICAN COUNCIL ON EXERCISE
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

DEPARTMENT REPORT

OF

PROGRAM LEARNING OUTCOMES ASSESSMENT

Department:
Physical Education and Athletics

Program (Degree):
Physical Education (PED)

	Type of Degree:
	
	AAS
	
	X
	AA
	
	
	AS
	
	
	ATS
	
	
	AIS

Chairperson:
Billie Sanders

Date:
April 14, 2005

Person(s) interviewed: Billie Sanders

I. Program Curriculum: A description of the basis for the program curriculum (i.e., how it is derived and validated). Include accreditation organizations, advisory committees or external groups that influence curriculum. Describe curriculum review activities including the review of course master syllabi*.

External professional guidelines and advisory committee suggestions are the foundation of program curriculum development in physical education. The American Alliance for Health, Physical Education, Recreation and Dance guidelines are the basis for the associate degree physical education track. Students enrolled in this track are generally seeking to teach physical education in a K-12 setting. The department faculty also utilize articulation agreements with local baccalaureate institutions whose programs are based upon Ohio Department of Education standards. As these baccalaureate institutions review and revise their curriculum articulation agreements may be modified, resulting in changes in curriculum and/or program requirements. The American College of Sports Medicine guidelines are the basis for the associate degree exercise science track. Students in this track are most frequently seeking careers in health and wellness. The advisory committee reviews the curriculum and their suggestions are incorporated into the curriculum of both degree tracks as well as the certificate programs.

Qualified professionals are increasingly needed by the fitness and exercise industry and there is a recognized need for professional knowledge and skills in the area of exercise specialist. Those involved in the local fitness and exercise industry advised the department of the need for trained entry-level persons in this area. As a result, a certificate in Exercise Specialist was developed by the Physical Education Department and approved by the college in 2002. The curriculum for this certificate was based on American College of Sports Medicine guidelines as well as similar certificates in other college exercise specialist programs. Approximately 40 students are currently enrolled in the program. The advisory committee for this certificate includes persons from the local fitness and exercise industry.

A new two-year degree in Exercise Science was developed and approved by the college at the end of 2003. This university parallel degree offers a greater science orientation in physical education. The American College of Sports Medicine recommends a four-year degree to become a certified personal trainer. This new degree is designed to assist students on a career path in exercise science. It incorporates the Exercise Specialist certificate and into an associate degree in Exercise Science. Students with this degree can than transfer to a baccalaureate institution.

In response to the latest professional concepts in the field of physical fitness, exercise, and healthy lifestyles, several new classes were developed and implemented in the past two years. These classes include indoor group cycling and social dancing. Additionally, Sinclair’s Physical Education department is the only college in Ohio to be approved to offer the preparatory course for the American Council on Exercise’s national certification in personal training and group fitness.

Curriculum review is an ongoing process. The last formal curriculum review of master syllabi was in 2003.

II. Program Learning Outcomes: A description of what you intend for students to know (cognitive), think/feel (affective), or do (psychomotor), when they have completed your degree program. A suggested manageable number of outcomes should be in the range of five to ten. Describe Program Learning Outcomes review activities*.

Program learning outcomes in Physical Education (PED) were reviewed and revised in 2003.

An entry-level graduate with an Associate of Arts Degree in Physical Education from Sinclair Community College will be able to:

	Learning Outcomes

	Related Courses

	
1.
Explain the significance and importance of physical education and its total impact on society.

	PED 235, 238, 234 250

	
2.
Demonstrate and instruct effectively a wide variety of physical education skills, activities and be able to administer a wide variety of fitness evaluation assessments.

	PED 270, 193, 251, 238

	
3.
Show an understanding of personal health concepts and recognize and correctly treat bodily injuries and/or health-related problems.

	PED 200, 236, 234, 239. 193;

DIT 111; ALH 130

	
4.
Demonstrate an ability to organize, coach, and officiate competitive activities.

	PED 215, 216, 217, 245, 246, 247, 237, 199

	
5.
Exhibit an understanding of the principles of the biological aspects of life as related to the scientific world.

	BIO 111, 112, 113, 141, 142, 143, 107, 161, 162

III.
Assessment Method(s): A measurable indicator of success in attaining the stated learning outcome(s). The methodology should be both reliable and valid. Please describe in detail.

a.
Formative Assessment Method(s) and Description: a measurable indicator of student in-progress success in attaining the stated learning outcome(s).

Formative assessment is conducted by faculty on a course by course basis with an emphasis on written reports, oral presentations, team projects and performance based assessments. Students are encouraged to keep a portfolio of their assignments and faculty plan to assess portfolios in PED 270, the capstone course, as part of the capstone experience.

b.
Summative Assessment Method(s) and Description: a measurable indicator of end-of-program success in attaining the stated program learning outcome(s).

Each PED major is required to enroll in PED 270, PED Internship, sometime during the second year and as close to the end of their program of study as possible. Internships are individually coordinated by each student’s faculty advisor. The internship is considered a capstone course for students who have completed at least 45 hours of the curriculum. Students are place in real-world sites such as elementary schools, high schools, fitness facilities or hospitals. PED majors must pass the Internship with a “C” or better.

A detailed explanation and instructional packet is given to each major by the PED Chairperson at the beginning of the quarter in which the student enrolls in PED 270. Upon completion the internship experience is summarized by the student in a detailed 20-25 page summary document that is then submitted to the faculty advisor for evaluation and grade assignment.

Faculty plan to have PED 270 students present their portfolios to department faculty for their review beginning the 2005-2006 academic year.

IV.
Results: A description of the actual results of overall student performance gathered from the summative assessment(s). (see II.b.)

Approximately 90% of PED majors receive A’s and 10% B’s in PED 270. Feedback from the University of Dayton indicates that SCC’s PED transfer students perform at least as well or better than their counterparts at U.D. Records indicate that PED students who transfer to WSU receive primarily A’s and B’s in their coursework.

In 2005 an articulation agreement was signed with Miami University. The department continues to have good articulation agreements and relationships with both the University of Dayton and Wright State University.

There are increasing numbers of students seeking a degree in physical education, especially the exercise science track.

V.
Analysis/Actions: From analysis of your summative assessment results, do you plan to or have you made any adjustments to your program learning outcomes, methodologies, curriculum, etc.? If yes, describe. If no, explain.

The curriculum and program outcomes were revised based upon the development of the new Exercise Science degree track. The department is exploring the development of a coaching certificate and an additional degree track in sports and recreational management. Faculty are seeking to improve summative assessment methodology by faculty evaluation of student portfolios.

VI.
General Education: A description of where and how within the major the three primary general education outcomes* (communication, thinking, values/citizenship/community) are assessed.

a.
Where within the major do you assess written communication? Describe the assessment method(s) used. Describe the assessment results if available.

Written skills are formatively assessed in many of the PED courses although no one assessment tool is used by all faculty. PED 270 the capstone course requires students to submit a comprehensive (20-25 page) written report.

b.
Where within the major do you assess oral communication? Describe the assessment method(s) used. Describe the assessment results if available.

Communication is a critical skill in the Physical Education program, particularly interpersonal communication. The PED 237 (Organization and Administrative of Intramurals), 238 (Physical Education for the Elementary School) and 239 (Athletic Injuries) requires students to plan and present demonstration speeches. The PED 270 Evaluation Form includes areas related to oral communication under the heading of professional qualities.

c.
Where within the major do you assess thinking? Thinking might include inventing new problems, seeing relationships and/or implications, respecting other approaches, demonstrating clarity and/or integrity, or recognizing assumptions. Describe the assessment method(s) used. Describe assessment results if available.

While no specific tool is used to assess thinking, the ability to think creatively and critically is a key portion of the PED program. Students need to demonstrate an ability to survey emergency situations, diagnose situations and take necessary preventative action. The PED 270 Evaluation Form includes areas related to thinking under the heading of personal qualities.

d.
Where within the major do you assess values/citizenship/community? These activities might include behaviors, perspective, awareness, responsibility, teamwork, ethical/professional standards, service learning or community participation. Describe the assessment method(s) used. Describe assessment results if available.

Values, citizenship and community are integral parts of the well-rounded PED student. Courses emphasize responsibility to community through understanding and application of health codes, professional treatment of participants and an emphasis on valuing diversity. No specific tool is used to assess values, citizenship and community. The internship program ensures practical experience and close supervision when interacting with the community. The PED 270 Evaluation Form includes areas related to issues of values and community under the heading of personal qualities.

Analysis of Instructional Strategies that Support General Education Competencies
PED Activity Classes

Oral Communication

· Practical exams

· Lectures

· Discussions

· Self evaluations of skills to instructor

· Communication drills (on court or field)

· Motivation technique sharing

Written Communication

· Goal setting

· Short answer and essay exams

· Nutritional analysis

· Pre/post assessments

· Reflection & research papers

Critical Thinking/Problem Solving

· Practical exams

· Target Heart Rate & Body Mass Index computations

· Compare old & new pyramid food guides

· Personal assessments

· Researching a question

· Skill analysis & testing

· Game strategy

· Individual and group skill practice

· Video analysis

Values/Citizenship/Community

· Practice safety habits

· Understand and practice etiquette & rules

· Recognize and appreciate a good play by others

· Integrate arts/culture/nature, history in walks & discussions

· Publicize charity and community walks & encourage participation

Information Literacy

· Research an activity question

· Evaluate a research article

· Nutrition research project

Computer Literacy

· Use my.sinclair.edu for class communication, homework assignments, & document sharing

· Communicate with instructor and classmates via email

· Internet research project

· Use www.mypyramid.gov for diet analysis

PED Professional Preparation Classes

Oral Communication

· Practical exams

· Lectures

· Discussions
· Question & Answer segments

· Oral presentations

· Project progress reports

· Lesson presentations & demonstrations

· Interview and observation summaries

· Group presentations

· Philosophy presentation to class

· Presentations of research

· Portfolio presentation

· Conflict management

· Interview
Written Communication

· Goal setting

· Short answer and essay exams & quizzes

· Research papers & journal reviews

· Reports on guest speakers, observations and interviews

· Weekly assignments on chapter topics

· Writing thank you notes

· Laboratory reports

· Lesson plans & drills

· Written programs for clients

· Portfolio materials

Critical Thinking/Problem Solving

· Practical exams with problem solving scenarios

· Submaximal Oxygen Uptake, Target Heart Rate & Body Mass Index computations

· Laboratory exercises

· Skill application tests

· Mental skills practice

· Teacher-student role playing

· Debates

· Self and peer evaluation of projects & skills

· Lesson presentations

· Designing templates for practice observation

· Strategy, tactics, analyzing skills

· Applying rules, procedures in practical setting

· Group work in presentations & laboratory assignments

· Interview preparation & practice

Values/Citizenship/Community

· Participate in Service Learning and community involvement activities

· Practice safety habits

· Discuss on/off field & class actions and relationship

· Acknowledging volunteers

· Team work projects

· Film on positive coaching

· American Red Cross certification & ability to help achieved

· Unit on intentionally teaching

· Discussion of program philosophy and personal priorities

· Discuss ethics of profession

· Work with clients

· Develop resume

· Develop a work philosophy

· Display maturity in professional setting

Information Literacy
· Use a variety of research methods: library, OhioLink, internet, newspapers, handouts, magazines, interviews, videos & CD’s

· Research assignment

· Journal review

· Research job listings and resumes

· Organize portfolio materials from numerous sources

Computer Literacy

· Use my.sinclair.edu for class communication, homework assignments, & document sharing

· Communicate with instructor and classmates via email

· Internet research project

· Use www.mypyramid.gov for diet analysis

· Use department, team and other web sites to gather and disseminate information

· Power point presentations

· Web site demonstrations and reviews

· Sport statistics & information research

· Graphic design

· Document preparation for portfolio

Physical Education Major’s Club
Oral Communication

· Conducting officer’s meetings

· Club meetings

· Interacting with public during club activities

· participating in student government meetings
Written Communication

· Thank you letters

Critical Thinking/Problem Solving

· Strategic planning

Values/Citizenship/Community

· Volunteer events & community service

Information Literacy

· Research an activity question

Computer Literacy

· Develop and maintain club website

· Update department website

· Communication via email
Athletics
Oral Communication

· self advocacy with faculty & staff personal contact & phone

· using captains to articulate issues
· team/coach interaction in games & practice
· team film sessions
Written Communication

· individual goals (long & short term)

· team goals

· identify colleges of interest for transfer

· email communication
· self grading of game tape
Critical Thinking/Problem Solving

· financial planning for college

· plan appropriate college program based on interests & skills

· mental play

· game/match strategy implementation

· teamwork
· evaluate opponents and our team and apply knowledge to games and skill development

· weekly opponent test sheets

Values/Citizenship/Community

· community service activities

· encouraged to take self ownership of education

· encourage teammates & share in accomplishing goals

· relate on/off field actions

· promote successful behavior
· fan interaction after game

· post game handshake
Information Literacy

· assess personal academic record to meet graduation requirements

· use internal resources for assistance with academics

· evaluate college transfer requirements

· analyze opponents and own team using a variety of sources

Computer Literacy

· use email to communicate with teammates, coaches advisors & faculty

· use team, Ohio Community College Athletic Conference, National Junior College Athletic Association national and regional web sites
· use internet to research transfer colleges, majors and athletic opportunities

· use sport website to post practice times & locations, & departure times
· use internet to research statistics
Note Worthy Faculty / Staff Accomplishments
Travis Beetley – Department Secretary

· Taught PED 106, 125, 153, 166, 210
· American Council on Exercise and Aquatic Exercise Association certified
· Serve as member of National Intramural and Recreational Sports Association Junior and Community College Committee and Fitness Committee
· Department’s liaison with American Council on Exercise
· SCC Wellness Resource Center committee member
Carol Cole – Assistant Professor

· Taught PED 106, 107, 166, 167, 168, 193, 251
· Serve as member of Miami University School of Education & Allied Health Professions Advisory Council
· Conducted fitness assessments on faculty and staff for the Faculty / Staff Wellness Fair
· Participate in Exercise Science Advisory Committee Meetings
· Certified in CPR for Healthcare Provider
· Certified as American College of Sports Medicine Health Fitness Director
Don Drumheller – Professional Staff
· Manage Physical Activity Center facility

· Scheduling of non-academic and approving scheduling of athletic events in the Physical Activity Center

· Coordinate quarterly registration of 400-450 college employees in the SDIC program and the Montgomery County Wellness Program

· Represent the Wellness program at the Montgomery County Employees Wellness Fair

· Responsible for First Aid, CPR and AID training for Campus Police

· Teach PED 200 each quarter – more than 40 years of experience

Norma Dycus – Professor

· Ohio Community College Athletic Conference Athletic Director of the Year 2001

· National Association of Collegiate Women’s Athletic Administrators Administrator of the Year 2001

· Re-Elected National Junior College Athletic Association Region XII Women’s Director 2001, 2003 & 2005

· Named Chairperson of the National Junior College Athletic Association Eligibility Committee 2002

· Inducted as the first person in the National Junior College Athletic Association Women’s Golf Coaches Association Hall of Fame 2003

· Received National Junior College Athletic Association Loyalty Award 2004

· Represented National Junior College Athletic Association /US at Federal Institute of Sports – University Forum in Portugal, 2004

· Named to National Alliance of Two Year Collegiate Athletic Administrators Board 2005

· Taught 106, 107, 166, 126, 168, 199, 237, 238, 270

· Service:

Sept 11 Red Cross Relief Fund, Making Strides Against Breast Cancer Team Leader, Adopt A Family for Christmas, Coordinated Cell Phone Drive for Domestic Violence Prevention, Coordinated Habitat for Humanity Tool Drive, United Way Tip Off games, NJCAA Hurricane Relief Exhibition Game

Jack Giambrone – Associate Professor
· Honors 2005 – Finalist, National Assistant Coach of the Year, American Football Coaches Association

· American Football Coaches Association, Division III Assistant Coaches Committee

· National Strength and Conditioning Association

· National Junior College Athletic Association, Athletic Directors member

· Speaking Circuit: Frank Glazier Football Clinic’s

· SCC 2005: Building Connections Grant Award – “Pride Preview”

· SCC 2005: United Way Department Leader

· Taught PED 106, 166, 168, 216, 247, 270, 235, 237, 238

Linda O’Keefe - Professor

· NISOD Teaching Excellence Award 2003

· SOCHE Award for Faculty Excellence and Innovation 2003

· Named by Ohio Magazine as one of Ohio’s Top Educators 2003

· Ohio Community College Athletic Conference Women’s Basketball Coach of the Year 2002

· District “G” Women’s Division II Coach of the Year 2003

· Co-Chair United Way 2004

· Named to Who’s Who Among American’s Teachers 2005

· Taught PED 131, 132, 133, 161, 162, 126, 127, 117, 246, 235, 236, 270, 297

· Head Coach Women’s Basketball through 2003

· Coordinate Dayton Senior Olympics at Sinclair Community College

· Service:

Making Strides Against Breast Cancer 5k Walk, Beerman Foundation “Feed the Homeless” Thanksgiving Day Dinner, Adopt a Family at Christmas, Special & Senior Olympics, Donated Backpacks of school supplies for Hurricane Katrina victims, Dayton River Road Runner’s Half Marathon Water Station
Dave Pence – Annually Contracted Faculty

· Coordinate Senior Olympics
· February 14, 2005: Presenter, Dayton Heart Hospital
· DIT 111 Co Instructor
· American College of Sports Medicine Certified
· Taught PED 105, 106, 107, 131, 132, 133, 142, 153, 154, 161, 162, 163, 164, 166, 167, 168
Nila Peavy – Associate Professor

· Represented department during Wellness Fair, High School Senior Day, Spring Affair, Fall Affair, Men’s Heath Awareness Day
· Project Read Tutor
· Volunteered at the 2004 Special Olympics Track and Field
· Volunteered as Judge at the Local American Red Cross Lifeguard Competition
· Volunteered at the Beerman 37th Anniversary Thanksgiving Dinner
· Serve as Aquatic Director
· Presenter at the Miami Valley Career Technology Center’s Sophomore Career Day
· Facilitated a two hour workshop “Fitness Basics” – School of Life series, Enrichment Center
· Presenter at the Tech Prep Awareness Day
· Taught PED 101, 102, 106, 153, 154, 166, 168, 253, 200, 232, 234, 270
Kathleen Querner – Assistant Professor

· Tech Prep Awareness Day
· Promote Sinclair Exercise Science and Physical Education Department at Career Day at Centerville High School
· International Dance and Exercise Association
· National Strength and Conditioning Association
· Member and hold personal trainer certification with American Council on Exercise
· Taught PED 106, 107, 136, 137, 154, 164, 166, 167, 168, 176, 200, 270
Billie Sanders – Associate Professor – Department Chairperson

· American Council on Exercise, American College of Sports Medicine, Physical Mind, and Exercise for Older Adult Certified
· Fall Faculty Professional Day Presenter
· Staff Development Day Presenter, 2001, 2002, 2003, 2004, 2005
· Tech Prep Coordinator
· Taught PED 200, 204, 250, 253, 270, 106, 107, 142, 143, 153, 154 164, 166, 167, 168, 105, 176
· Assisted in the development of DIT 11 Nutrition for a Healthy Lifestyle.
· Guest Speaker on a panel at NCR World Headquarters.
· Presenter at University of Dayton, Holistic Wellness Workshop. The seminar applied toward graduate study EDC 602-01
· BOD POD Certified
· Represented the Physical Education Department on radio station WONE “Exercising During the Holidays”, November 8, 2001
· “Weight Training for Youth Tennis” at Quail Run Tennis Center; “Weight Training for the Female High School Golfer” at Centerville High School; “How Much Exercise Do I Need?” for ChemFirst Company; weight training demonstration, Centerville Police Department
Melissa Williams - Annually Contracted Faculty
· September 30, 2005: Wellness Fair exercise testing with Nila Peavy: Flexibility, hear rate, push ups, sit-ups, grip strength, step test.

· December 8 & 9: 8-5 pm CPR & First Aid Instructor Certification Class

· December 15, 2005: 9-11:30 am & 2-4:30pm : Instructor – Sit and Be Fit, Staff Develop

· February 3, 2006: 10:30-12pm: Tech Prep – Heart rate with Nila Peavy

· February 17, 2006: 1-3pm Bod Pod Training

· March 25, 2006: 11-12:30: Young Scholars program-Teach exercise and fitness to 8th graders

· Taught PED 105, 106, 127, 154, 164, 166, 167, 176, 200, 239

· Certified Community First Aid and CPR Instructor, Certified and Licensed Athletic Trainer

Student Awards and Recognitions
Athletics

	OCCAC Academic All Conference
	
	
	
	

	Women's Basketball
	
	
	
	
	
	

	
	Tyronda Kelly
	
	OCCAC-02 & 03
	
	
	
	

	
	Crawford, Erin
	
	OCCAC-04
	
	
	
	

	
	Kristen Gibson
	
	OCCAC-04
	
	
	
	

	
	Salim McDaniel
	
	OCCAC-03 & 04
	
	
	
	

	
	Mary Ann Werden
	OCCAC-04
	
	
	
	

	
	Maria Brubaker
	
	OCCAC-04
	
	
	
	

	
	Heidi Messer
	
	OCCAC-04
	
	
	
	

	Baseball
	
	
	
	
	
	
	

	
	Cole Chandler
	
	OCCAC-03 & 04
	
	
	
	

	
	Jeremy Morris
	
	OCCAC-01 & 02
	
	
	
	

	
	Nick Ferralli
	
	OCCAC-01 & 02
	
	
	
	

	
	Jerrod Fraley
	
	OCCAC-01 & 02
	
	
	
	

	
	Jeremy Harm
	
	OCCAC-03 & 04
	
	
	
	

	
	Jason Knighton
	
	OCCAC-03 & 04
	
	
	
	

	
	Tim Kramer
	
	OCCAC-04 & 05
	
	
	
	

	
	Greg Rockhold
	
	OCCAC-05
	
	
	
	

	
	Kris Wilson
	
	OCCAC-04 & 05
	
	
	
	

	
	Zach Wallace
	
	OCCAC-05
	
	
	
	

	Women's Tennis
	
	
	
	
	
	

	
	Carrie Burger
	
	OCCAC-01 & 02
	
	
	
	

	
	Sylvia Wenzel
	
	OCCAC-01 & 02
	
	
	
	

	
	Chie Schmitt
	
	OCCAC-01 & 02
	
	
	
	

	
	Gibson, Kristen
	
	OCCAC-03 & 04
	
	
	
	

	
	Petronilla Fruasaha
	OCCAC-04 & 05
	
	
	
	

	
	Ashlee Voehringer
	OCCAC-04 & 05
	
	
	
	

	
	Felecia Schirack
	
	OCCAC-05
	
	
	
	

	Volleyball
	
	
	
	
	
	

	
	Jessica Brumbaugh
	OCCAC-01
	
	
	
	

	
	Diana Cordero
	
	OCCAC-01
	
	
	
	

	
	Amy Hunt
	
	OCCAC-01
	
	
	
	

	
	Jessica Graue
	
	OCCAC-02
	
	
	
	

	
	Laura Siefring
	
	OCCAC-02 & 03
	
	
	
	

	
	Brubaker, Maria
	
	OCCAC-03 & 04
	
	
	
	

	
	Williams, Deanna
	
	OCCAC-03 & 04
	
	
	
	

	
	Lindsey Fancett
	
	OCCAC-04 & 05
	
	
	
	

	
	Ashley Cool
	
	OCCAC-05
	
	
	
	

	
	Chandra Statzer
	
	OCCAC-05
	
	
	
	

	
	Jessica Starr
	
	OCCAC-05
	
	
	
	

	Men's Golf
	
	
	
	
	
	

	
	Mike Tipton
	
	OCCAC-02 & 03
	
	
	
	

	
	Jonathan Brown
	
	OCCAC-04
	
	
	
	

	Women'sGolf
	
	
	
	
	
	

	
	Rita Quackenbush
	OCCAC-04 & 05
	
	
	
	

	Men's Basketball
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Academic All Americans
	
	
	
	
	

	
	Maria Brubaker
	2004
	Volleyball
	NJCAA Academic All American
	
	

	
	Jeremy Morris
	2002
	Baseball
	NJCAA Academic All American
	
	

	
	Nick Ferralli
	2002
	Baseball
	NJCAA Distinguished Academic All American
	
	

	
	Jerrod Fraley
	2002
	Baseball
	NJCAA Academic All American
	
	

	
	Jason Knighton
	2004
	Baseball
	NJCAA Academic All American
	
	

	
	Sylvia Wenzel
	2002
	Women's Tennis
	NJCAA Academic All American
	
	

	
	Chie Schmitt
	2002
	Women's Tennis
	NJCAA Academic All American
	
	

	
	Jessica Graue
	2002
	Volleyball
	NJCAA Academic All American
	
	

	
	MariaBrubaker
	2005
	Women's Basketball
	NJCAA Academic All American
	
	

	
	Rita Quackenbush
	2005
	Women's Golf
	NJCAA Distinguished Academic All American
	
	

	
	
	
	
	
	
	
	

	Conference, Regional, District, National Competition
	
	
	

	2002-03
	Women's Basketball
	NJCAA District G Champions
	NJCAA National Tournament participant
	
	

	2000-01
	Women's Tennis
	
	NJCAA Region XII Champions
	NJCAA National Tournament participant
	
	

	2001-02
	Men's Golf
	
	OCCAC Champions
	
	
	
	

	2003-2004
	Men's Golf
	
	OCCAC Champions
	
	Jonathan Brown, NJCAA National Tournament participant

	2003-2004
	Women's Golf
	
	
	
	Rita Quackenbush, NJCAA National Tournament participant

	2004-2005
	Women's Golf
	
	NJCAA Region XII Champion
	Rita Quackenbush, NJCAA National Tournament participant

Physical Education Majors

1. Adam Mintz – Presented at Ohio Association of Health, Physical Education, Recreation and Dance in Columbus, December 2, 2005: “Family Fun and Fitness: Movement from Infancy to Adolescence

2. Debbie Osterfeld – Presented at Ohio Association of Health, Physical Education, Recreation and Dance in Columbus, December 1, 2005: “Adapted Physical Education National Standards”

3. April Johnson-Robbins – Presented at Ohio Association of Health, Physical Education, Recreation and Dance in Columbus, December 2, 2005: “ABC123 Come Read, Dance, Move, Play—Come Learn With Me”

4. Michelle Madsen – Miami Valley Future Teacher Initiative Scholarship

DEPARTMENT MEMBERS

Billie Sanders - Chairperson and Associate Professor.

Norma Dycus – Athletic Director and Professor.

Jack Giambrone – Assistant Athletic Director and Associate Professor

Nila Peavy – Aquatic Director and Associate Professor

Linda O’Keefe – Professor and Co-Leader, Physical Education/Exercise Science Major’s Club.

Kathleen Querner – Assistant Professor and Co-Leader, Physical Education/Exercise Science Major’s Club

Carol Cole – Assistant Professor and Liaison for American College of Sports Medicine

Dave Pence – ACF

Melissa Williams – ACF

Matt McCormick – Special Adjunct Professor

Chase Sterling – Special Adjunct Professor

Travis Beetley – Department Secretary

Don Drumheller – Professional Staff

Bob England – Daytime Supervisor

Mary Coleman – Evening Supervisor

Jeannie Rannells – Academic Athletic Advisor

Pam Robbins – Women’s Locker Room Attendant

Larry Jones – Men’s Locker Room Attendant

Physical Education Department

Advisory Board

	
	

	Cara Bonney
	Miami Valley Sports Medicine

	Jackie Brockman
	Englewood YMCA

	Becky Cobb
	Personally Fit

	Joan Dandeneau
	Neo Limits

	Helen Grove
	Sinclair Community College

	Kate Hinker
	Health Fitness Corp.

	Joanne Kuk
	Vandalia Recreation Center

	Dr. Lloyd Laubach
	University of Dayton

	Dr. Drew Pringle
	Wright State University

	Dr. Jeff Potteiger
	Miami University

	Melissa Richendollar
	Urbana University

	Kathy Wells
	Kettering Sports Medicine Center

	Dr. Wayne Westcott
	National Fitness Researcher

