

[bookmark: _GoBack]Exercise Science Program Report - 2011-2012 First Year Program Assessment
College of Arts and Sciences

I. Introduction
The exercise science program was developed in Fall, 2010 and implemented in Fall 2011as an undergraduate major in the College of Arts and Science (CAS). General education courses are offered by the College of Arts and Sciences with major courses delivered by the School of Nursing and Health Professions (NHP). The NHP dean serves as the program director joined by one full-time faculty member.
The program was developed as a pathway for students wishing to pursue graduate education in the rehabilitative sciences such as physical and occupational therapy as well as for students desiring an allied health career other than nursing. The first students enrolled in exercise science courses in Spring, 2011. Goals and Objectives
The exercise science program seeks to educate women who will contribute to the overall well-being of society, specifically focusing on physical health. The program goals align with the collegiate unit goals of educating allied health professionals who apply published literature to clinical practice.
Students complete course assignments that demonstrate their understanding of: a) how personal choices impact one’s health; b) assessment to determine physical health; c) the impact of exercise on physiological condition; and d) the availability of community wellness opportunities. The program culminates with seniors completing a directed internship and a senior assessment.
II. Program Mission:
The Exercise Science program educates women to enhance the health and well-being of individuals across the lifespan. The program values:
· Liberal Arts education from which one views equity and justice associated with societal health
· Integration of Exercise Science and liberal learning when creating educational opportunities to improve health and health care
· The association of health and wellness to the human search for meaning and fulfillment.
III. Program Goals:
· Exercise science students will articulate how exercise science promotes a healthier world
· The program will build interdisciplinary health care partnerships that enhance the health and well-being of society
· Students and graduates will work with health care providers from different disciplines
· Educate women leaders in exercise science related professions to enhance the well-being of society
· 80% of graduates will be employed in a health related field within 1 year post graduation
IV. Program Student Learning Outcomes:
· Distinguish similarities and differences of cardiovascular, respiratory, metabolic, and musculoskeletal risk factors in various population groups
· Design and implement fitness assessments for people across the lifespan
· Outline appropriate exercise plans, including safety considerations to enhance and/or maintain fitness in apparently health and special populations
· Develop and apply appropriate teaching strategies designed to maintain or enhance health for individuals and communities
· Interpret safety plans and emergency procedures and apply the interpretation to exercise testing prescription and training
· Appropriately integrate current literature into exercise science related activities through written and performance mediums
V. Data Collection Plan for Measuring Objectives – the program will collect data from student course performance on tests, assignments, research papers, presentations, and internship evaluations to determine the effectiveness of the program in meeting program goals and student learning outcomes

· Second year Program Assessment initiated collection of outcomes data for student learning outcomes and programmatic outcomes.
Program Learning Outcomes collected annually
	Strategic Goal 1: Enrollment
	Grow the program to 60 students over 5 years
Enrollment Trends

	Strategic Goal 3: Program Development

	Students and graduates will work with health care providers from different disciplines
EXSC 491 Internship and Graduate outcomes

	
	Exercise science students will articulate how exercise science promotes a healthier world
Senior Assessment Narrative

	Strategic Goals 8: Service to Students and Community

	80% of graduates will be employed in a health related field within 1 year post graduation
 Graduate outcomes based on exit interviews and graduate surveys

Student Learning Outcomes to be assessed on a 3-year cycle

	Year 1
	Students design and implement fitness assessments
EXSC 301 Strength Training
EXSC 340 Exercise Prescription and Testing for General Populations

	
	Students outline appropriate exercise plans
EXSC 301 Strength Training
EXSC 340 Exercise Prescription and Testing for General Populations
EXSC 350 Exercise Prescription and Testing for Special Populations

	Year 2
	Students will interpret safety considerations and emergency procedures associated with exercise prescription and testing

EXSC 301 Strength Training
EXSC 321 Health and Wellness Programming
EXSC 340 Exercise Prescription and Testing of General Populations

	
	Students develop and apply appropriate teaching strategies
EXSC 200 Personal Fitness
EXSC 321 health and Wellness Programming

	Year 3
	Students demonstrate appropriate integration of current literature into exercise science related activities
EXSC 310 Kinesiology
EXSC 430 Research and Evidence-based practice and the Exercise Science Senior Assessment

	
	Distinguish similarities and differences of cardiovascular, respiratory, metabolic, and musculoskeletal risk factors in various population groups
Exercise Science Senior Assessment
EXSC 340 Exercise Prescription and Testing for General Populations EXSC 350 Exercise Prescription and Testing for Special Populations

Repeat assessment cycle noted above

Appendix A: Mission, Vision, and Student Learning Outcomes
Mission
The Exercise Science program educates women to enhance the health and well-being of individuals across the lifespan. The program values:
· Liberal Arts education from which one views equity and justice associated with societal health
· Integration of Exercise Science and liberal learning when creating educational opportunities to improve health and health care
· The association of health and wellness to the human search for meaning and fulfillment.
Vision
The Exercise Science program values education centered on:
· Women seeing the importance of exercise science in promoting a healthier world
· Values of equity and justice associated with quality of life, particularly as it relates to the health and well-being of society
· Academic integrity and rigor required to comprehend, integrate, and apply exercise science theory and practice for promoting the health and wellness of people across the lifespan
· Building interdisciplinary health care partnerships that create community service options and enhance the health and well-being of society
· Women’s leadership in exercise science related professions, communities, and the world thereby improving quality of health across the lifespan.
Student Learning Outcomes
Upon completion of the Exercise Science program a student will:
1. Distinguish similarities and differences of cardiovascular, respiratory, metabolic, and musculoskeletal risk factors in various population groups
2. Design and implement fitness assessments for people across the lifespan
3. Outline appropriate exercise plans, including safety considerations, to enhance and/or maintain fitness in apparently healthy and special populations.
4. Develop and apply appropriate teaching strategies designed to maintain or enhance health for individuals and communities.
5. Interpret safety plans and emergency procedures and apply the interpretation to exercise testing, prescription, and training.
6. Appropriately integrate current literature into exercise science related activities through written and performance mediums.
1

