ACADEMIC PROGRAM REVIEW REPORT

KINESIOLOGY AND HEALTH SCIENCE PROGRAM

College of Health and Human Services

Program Review Team

Bob Buckley, Department of Computer Science, Review Team Chair
Bruce Bikle, Criminal Justice Division

Patrick Ettinger, Department of History
External Consultant

Dr. Tom Ormond

Professor and Chair

Department of Kinesiology

Sonoma State University
Spring 2005

ACADEMIC PROGRAM REVIEW:

(Data from Office of Institutional Research)
Program Profiles: Fall 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004

Faculty / Student Workload: for Academic Years 1995-2004 | Summer

Grade Distribution: Academic Year 1993| 1994| 1995| 1996| 1997| 1998| 1999| 2000| 2001| 2002| 2003| 2004

Enrollment by Gender and Ethnicity for Fall 2000-2004

Retention and Graduation Rates: Summary

Retention in major| Retention in University

Graduation in major| Graduation in University

Degrees Awarded for College Years 1999-2003

Alumni Survey 1997, 2003
HEALTH SCIENCE:
http://www.oir.csus.edu/Assessment/Prog_lvl/ProgRev/HLSC.cfm
KINESIOLOGY:
http://www.oir.csus.edu/Assessment/Prog_lvl/ProgRev/KINS.cfm
PROGRAM TEAM INTERVIEWS:

Individuals Interviewed

Fred Baldini, KHS Chair

Mike Lee, Director of Curriculum Assessment and Accreditation

Tom Ormond, External Consultant (Sonoma State University)

Marilyn Hopkins, College of Health and Human Services Dean

Health Science Faculty

Kinesiology Faculty:
Probationary

Tenured

Temporary

Department staff

Health Science students (HLSC 144)

Athletic Training students (AT Seminar)

Physical Education students (KINS 133)

Kinesiology graduate students (KINS 211)

Exercise Science students (KINS 153)

Summary of Commendations and Recommendations
Commendations

1. Since the last review the department has done an admirable job of responding to state and national trends within the discipline.
2. Learning goals for Physical Education, Athletic Training, Community Health Education, Health Care Administration and Occupational Health and Safety concentrations are clear and stated in behavioral terms. The graduate program also lists its objectives in the catalog thus providing students with the educational framework that connect to expected learning experiences. Learning outcomes are also integrated in courses throughout the major. KHS students who were interviewed were all in agreement that learning outcomes were clearly stated in course materials.
3. The department does a superb job of directly assessing and evaluating students in very authentic multi-modal ways. In addition to multiple direct measures of student learning, faculty utilize portfolios and the monitoring of capstone courses to evaluate students’ adherence to program goals and objectives.

4. The department provides students with an array of learning experiences designed to improve their writing and reading skills.
5. The department ensures consistency across multiple section course offerings by instituting processes to facilitate collaboration among the faculty teaching these courses.

6. The department, through its departmental offerings and outreach efforts, has increased student enrollment since the last program review.

7. The departmental culture is characterized as very positive. Faculty are collegial, proud of their department, feel ownership of their respective curricula, and have the interests of their student at the forefront of their efforts. Student comments were largely positive with respect to faculty enthusiasm when teaching, and were positive with regard to faculty content knowledge.

8. The college and the Dean, Marilyn Hopkins, should be commended for the faculty-mentoring program which has served more than 100 faculty throughout the college. This is viewed as tangible evidence of the Dean’s support of her faculty and the importance she places on assisting faculty growth through their early formative years.

9. The department chair, Fred Baldini, deserves special commendation for his leadership and involvement as an active member of he CSU Council of Kinesiology chairs to the benefit of the department.

Recommendations
Academic Programs and Assessment

1. Recommendation. Revise the present KHS governance structure to include an Assistant Chair, Physical Education Coordinator (in addition to maintaining the three current section Coordinators for Elementary, Secondary, and Adapted Physical Education), and an Exercise Science Coordinator.
2. Recommendation. Develop a list of roles, responsibilities, and term limits for all Coordinators.
3. Recommendation. Provide departmental resources to the Exercise Science Concentration, i.e. a funded Coordinator, so that the concentration can seek and attain accreditation from an appropriate external agency.
4. Recommendation. In the short term, Exercise Science faculty should rework their learning objectives/expectations and present them in such a manner as to mirror other concentrations within the department.
Students
5. Recommendation: The Department must work on ways to capture students at the earliest point in their programs to provide support and encouragement to help them meet their academic needs, i.e. through mandatory advising and/or mandatory attendance at orientation meetings.

6. Recommendation: Develop a better mechanism to record and track students throughout the program.
7. Recommendation: Consider ways to better socialize majors into the profession. By using the successes of concentrations, mechanisms can be put in place to provide this crucial service to majors. In so doing, the department will help meet the mission of the college and department in adequately preparing students for their professional careers.
Faculty

8. Recommendation. While faculty supported the efforts of the Dean with regard to the probationary faculty mentoring program, they were very vocal about the RTP process in terms of the existing guidelines needing to be refined (i.e., post tenure review and retention) and, in particular, what constitutes acceptable/exemplary teaching, scholarship, and service. While this is an ongoing university discussion, there does appear to be an overwhelming need within the department by both tenured and probationary faculty to make better sense of the process and to make clear the determinants of scholarship. Whether such descriptors need to be discussed across the department or within concentrations – the topic needs to be aired.
9. Recommendation. With the movement of Baldini from the Exercise Science Concentration to the Chair’s position, a void has been left. A structure needs to be organized to ease this burden, not just for Exercise Science in this case, but for future concentrations whose faculty are appointed to the Chair. This issue needs to be addressed.
10. Recommendation. While faculty professional activity (according to six year summary of activity reports) is commendable, the review team concurs with the consultant in recommending the use of an Annual Faculty Academic Plan. Such a mechanism will involve faculty developing a proactive plan (goals/objectives for the year) and discussing this with the Chair. The Chair and perhaps the faculty mentor will then monitor faculty growth throughout the year to provide support and encouragement.
11. Recommendation. While the Physical Education concentration is functioning very well, close attention needs to be paid to faculty retiring and those left to teach and administer the program. From the consultant’s calculations two and a half full time lines will be vacated within the next year. Because this will create a short fall in available faculty to run the program, a hiring plan needs to be developed to prepare for this exodus. The department must also understand that it will be difficult finding qualified faculty in the Physical Education area given the scarcity of pedagogy faculty across North America and the number of positions currently being searched (40-50), a phenomenon which will continue into the near future. In addition, faculty hiring in the Athletic Training program will need to be done to ensure the program meets all accreditation requirements. Urgent planning is needed to prepare for these personnel shortfalls.
12. Recommendation. The plight of support staff leaving the department to assume higher paying jobs across campus is of great concern. This leads to continual upheaval in the department office as new staff must be continually trained and acclimated to the department. While out of the control of the department and college, there must be discussion relative to increasing staff members’ job satisfaction. This will lead to a more efficient and harmonious working environment for all.
Institutional Resources and Support
13. Recommendation. A mechanism must be established to ensure that smart classrooms are in working order. If instruction is to be effective, faculty must be provided with the tools to do so.

Background.
The Department of Kinesiology and Health Science (KHS) houses two Bachelor of Science degree programs, Health Science (HLSC) and Kinesiology (KINS); each with its associated concentrations and minors. Appendix A contains the specifications for the structure of both programs.

As noted by the consultant, the curricula alignment of the Department of KHS parallels other CSU Kinesiology Departments. The size (majors, faculty etc.) is in the top third. At the time of the review the department had 27 full-time faculty (KINS, 23, HLSC, 4) including four in the faculty early retirement program and one full-time lecturer, 20 part-timers (five being teaching associates), approximately 800 undergraduate and graduate majors, 7 support staff (four in the department office and three in issue rooms), and expansive facilities and grounds. As indicated by the consultant, the department is a formidable operation compared to other CSU Kinesiology Departments.

The Department of KHS was last reviewed in 1999. The external consultant’s recommendations (see Appendix B) addressed in almost micro-level detail the department’s governance structure and issues pertaining to individual concentrations. Most of the recommendations have been addressed and those that were not addressed received an appropriate justification in the self-study report. However, one recommendation that was not addressed was the need for the addition of an Assistant Chair. This issue is addressed again in the current recommendations.
The following is a summary of the issues addressed since the last review:

· Changing the department name from Health and Physical Education to the present;

· Restructuring the class scheduling process;

· Creating a capstone course (KIN 133) for the Physical Education concentration;

· Reworking the supervisory processes for Athletic Training majors;

· Reorganizing the Athletic Training program to increase majors’ pass rates (while more data are needed to demonstrate consistency over time, initial efforts appear to be making a difference);

· Improving the supervisory structure of Exercise Science internships;

· Deciding to keep the HLSC program in the Department of KHS while restructuring the concentration and minors;

· Developing a better compensation package for faculty working with graduate students; and

· Developing a culture where all faculty, tenured and probationary, are encouraged to participate in the program.

As noted by the consultant, since the last review the department has done an admirable job of responding to state and national trends within the discipline. Of note are the department’s efforts to add multiple layering within the Physical Education Concentration. For example, the Teacher Education program now provides students with a variety of pathways (blended program, supplementary authorization etc.) to pursue their certification needs. The HLSC concentration (based on HLSC not College data) has risen in popularity as evidenced by the steady increase in student numbers over the past six years. Again, the consultant noted that this increase was consistent with the spread of these programs across North American over the past decade. With the inability of the state to provide sufficient resources to meet student demand which exceeds the capacity of health care programs (e.g., nursing), HLSC should continue to expect a steady increase in majors in the coming years.

Again, the consultant noted that the Athletic Training concentration appears to be weathering the accreditation storm, one that has driven many programs across the CSU out of business, for example Sonoma State University. The net effect of the Athletic Training faculty’s commitment and persistence will be to make CSUS a destination program for undergraduate students across California seeking this specialized training. The consultant also commended the Exercise Science concentration as providing a thorough coverage of content knowledge germane to the field and the provision of elective categories that provide students flexibility in choosing their degree options.

As previously mentioned the Department of KHS’s curricula corresponds to that of other programs across the CSU. This is partly a function of Fred Baldini’s (Chair of KHS) contact with the CSU Council of Kinesiology Chairs that meets twice a year. In these meetings, departments share their curricula intricacies and innovations. Fred is an active member of the group and has taken note of other programs’ curricular developments and organizational nuances to help benefit his department.

As Department Chair, Fred deserves special commendation. He is held in high regard and respected by the KHS faculty and staff, the Dean of the College of Health and Human Services, and Department Chairs within the college. The Dean of the College characterized Baldini “as a reasonable thinker and person who understands the budget and personnel.” This respect has elevated the way faculty across the college and university view KHS. He has developed a very positive and collegial working relationship within the department. As one senior faculty member stated, “Baldini deals with the ‘nuts and bolts’ departmental issues that are of minor significance to faculty while making sure to include everyone in substantive decisions.” The department staff also operates in an efficient manner due to his supervisory skills even in the midst of continuous staff turnover.

Academic Programs and Assessment.
In the 1999 program review, the external consultant recommended adding an Assistant Chair to the governance structure of the department. Both the consultant and the Program Review Team agreed that the need persists due to the department’s rapid growth, needs imposed by accreditation agencies, overall size of the department compared to others of similar size (such as CSU Long Beach and CSU San Francisco State which have Assistant Chairs), and the specific need to enhance the advising mechanisms within the department. Possible changes in the organizational structure of the department should include adding:
· An Assistant Chair charged with advising, orientation, outreach, general education, student life.

· An Exercise Science Coordinator charged with assessment, accreditation, curriculum, advising.

· A Physical Education Coordinator charged with assessment, accreditation, curriculum, advising (including the blended program), outreach to public schools and offices of education.

Coordinator job descriptions should also be developed to define the roles, responsibilities, and term limits of these positions.

The consultant, in reviewing the learning goals (as identified in the self-study report and the university’s website at http://www.csus.edu/portfolio/prog/kins/1Learn.stm) commented on the mix of clarity among the concentrations. For example, those presented for the Physical Education, Athletic Training, Community Health Education, Health Care Administration, and Occupational Health and Safety concentrations were clear and stated in behavioral terms. However, the Exercise Science concentration goals/competencies lacked the same clarity. While the practicum checklist used in KIN 153: Cardiovascular Testing and Exercise Prescription provided the consultant with an indication of the competencies students would achieve and/or work toward, it was markedly different from the other concentrations. The Exercise Science faculty are working toward accreditation from the American College of Sports Medicine, which should result in this concern being adequately addressed. The graduate program lists its objectives in the CSUS catalog providing students with the educational framework that will connect learning experiences.

Learning outcomes were thoroughly integrated in courses throughout the major as evidenced by the consultant’s review of assorted department course outlines. In addition, KHS students who were interviewed were all in agreement that learning outcomes were clearly stated in course materials.

Because of the very pragmatic, hands-on nature of this discipline the consultant noted that the department does a superb job of directly assessing and evaluating students in very authentic multi-modal ways. The completion of the practicum checklist (KIN 153) in the Exercise Science Concentration, the micro-peer and public school teaching experiences in Physical Education, the laboratory and field experiences in Athletic Training, field internships in HLSC concentrations, are examples of tangible assessment measures that are directly related to program learning outcomes. The department should be commended on this aspect of the program.

In conjunction with the general education program, the Department provides students with an array of learning experiences designed to improve their writing and reading skills. Students’ exposure to Area A General Education courses serves as the platform from which the department attempts to expand upon and to develop skills germane to the profession. For example, HLSC concentrations require students to complete case studies, journal article critiques, and opposing viewpoint papers. Exercise Science classes require students to complete portfolio entries for application of class concepts, a formal paper focused on posture, muscle balance, and rehabilitation, and an oral and written presentation on a specific rehabilitation topic. Athletic Training requires similar types of assignments. The Physical Education concentration requires students to construct technical lesson and unit plans as well as reflective action papers to develop reading and writing skills. All written work undergoes regular and ongoing critique from faculty who often use writing rubrics. The breadth of writing assignments, the faculty’s ongoing assessment of permanent products, and their commitment to making changes to the program to facilitate students’ improvement in their writing is commendable.

In addition to the multiple direct measures of student learning, faculty utilize portfolios (often developed and presented electronically) and the monitoring of capstone courses to evaluate students’ adherence to program goals and objectives. The department also uses indirect measures such as focus groups, surveys of graduating seniors and alumni. All assessment and evaluation discussions take place at the concentration level with Coordinators facilitating these activities. Information considered pertinent to the department at large is shared at the discretion of the individual Coordinator and Chair. While all concentrations have multiple assessment mechanisms, the consultant found a high correlation between the clarity of the stated assessment mechanisms and concentrations accredited by outside agencies. Although accreditation can be a time consuming endeavor, the value appears to be in the clarity with which goals/objectives are stated, the mechanisms in place to monitor students’ progress, and the departmental feedback loops to share and discuss information and make improvements to the program.

Similar to other CSU Kinesiology Departments, teaching effectiveness is partly determined through student evaluations. Non-tenured faculty have all their courses evaluated each semester, while tenured faculty, in consultation with the Chair, select a minimum of two courses per year to be evaluated. Faculty members receive copies of student responses and meet with the Department Chair to discuss the evaluations and to work on solutions when problems are noted. Additionally, faculty personal action files are reviewed annually (non-tenured) and every 5 years (tenured) by the department’s Retention, Tenure, and Promotion (RTP) committee or Post Tenure Review Committee. All courses taught by part-time faculty are evaluated by a tenure track faculty and the files of each part-time faculty are evaluated annually. In addition to these formal mechanisms, probationary faculty are assigned a mentor to help in the improvement of teaching skills and overall professional development.

The self-study report stated that, “faculty within our department are using best practices in their role as teachers as evidenced by the high satisfaction rate of the student evaluations.” This statement was reinforced by students’ positive comments (to both the consultant and the program review team members) regarding their instructors’ teaching. As to the issue of teaching effectiveness, the problem highlighted in discussions with tenure and probationary faculty was not in the mechanism used for evaluation but in the weighting of teaching compared to research and service in the RTP process. Many faculty were concerned that the CSU is touted as a teaching based university system, and yet tenure and promotion decisions often seem contingent upon research and service at the expense of teaching. In essence, this forced them to shift their focus to improving their research efforts. However, this increased emphasis on research has been a source of frustration given the lack of resources to carryout both their teaching and research requirements. On the other hand, faculty also expressed concern over the lack of adequate teaching resources necessary to effectively fulfill their primary responsibility for teaching. The resource needs included adequate classroom space, appropriated technology and appropriately sized enrollments per class. The HLSC faculty commented on the student-faculty-ratio differential within their program and that within the KINS concentrations. As noted by the consultant, the overriding need was for clarity and for the ambiguity associated with what is important and valued in their role as faculty be resolved. The consultant suggested that a department-wide discussion of the RTP process and the mechanisms used for review and critique would be useful in articulating and resolving these concerns and. Again, this is consistent with faculty comments within the University and, for that matter, throughout the CSU system.

The consultant noted that the department has an appropriate mix of service and major courses with a commendable number of general education courses included. While the department’s proportion of service to major courses is appropriate, the ability to actually offer and teach these courses continues to be problematic. With the persistence of budget reductions within the CSU, many departments have been constrained in their offering a full complement of courses. As a result Chairs make decisions to protect their major courses while slowly cutting back on the offering of service courses. This practice removes the breadth of offerings afforded to students across the campus and limits students’ access to a well-rounded liberal arts and sciences education. Unfortunately this trend continues to be characteristic of the times and will unlikely be changed any time soon.

The department is well aware of the need to ensure consistency across multiple section course offering and has instituted processes to facilitate collaboration among the faculty teaching these courses. For example, faculty teaching multiple section courses engage in conversations and share course materials as directed by the course coordinators. However, part-timers, who often feel “out of the loop” (from the consultant’s and the program review team’s discussion with part-time faculty members), and are not afforded opportunities to connect with others (full-time or part-time faculty) and to discuss content to be covered and pedagogical practices used. The Chair and course coordinators must continue monitoring this situation.

With almost 800 majors and minors, the department is in a healthy position with regard to enrollment. The rate of growth of KHS majors in the department from 1997 to 2003 was 24%, 535 to 667 majors. Since 2003 the numbers have increased making the department one of the largest in the CSU system and CSUS campus. The comprehensive offerings included within its concentrations, options, minors, credentials, and certificates complete the mission of the university and college by providing a “high quality education that prepares graduates for current and future professional practice.” Suffice to say, the department has excellent curricular offerings and many students. The big question relates to how well the department advises students. As indicated in the self-study report, the department recognizes the need to do a better job in getting students to declare a concentration and then to track their progress. Given the department’s growth in majors, but not necessarily faculty, this will continue to be an important task.

The 1999 self-study report commented on five-year retention rates being lower than the college and university for both KINS and HLSC. Five-year graduation rates for KINS were similar to the college and university while HLSC rates were lower. KINS targeted this issue for future consideration and HLSC identified it as a function of students’ acceptance into other programs.

The graduate program is in the process of revising its concentrations given the need to increase its variety to better meet the needs of students. Concentrations being considered include sport pedagogy, sport management, and sport psychology with strength and conditioning going from an “option” to a “concentration.” Given the size of the Sacramento service area, these changes should produce a great deal of student interest. The past review commented on faculty’s perceived lack of access to teach in the graduate program. This is clearly not the case today with probationary through tenured faculty being encouraged to participate. In addition, graduate thesis Chairs and Readers are now provided compensation for their efforts.

1. Recommendation. Revise the present KHS governance structure to include an Assistant Chair, Physical Education Coordinator (in addition to maintaining the three current section Coordinators for Elementary, Secondary, and Adapted Physical Education), and an Exercise Science Coordinator.
2. Recommendation. Develop a list of roles, responsibilities, and term limits for all Coordinators.
3. Recommendation. Provide departmental resources to the Exercise Science Concentration (i.e. a funded Coordinator), so that the concentration can seek and attain accreditation from an appropriate external agency.
4. Recommendation. In the short term, Exercise Science faculty should rework their learning objectives/expectations and present them in such a manner as to mirror other concentrations within the department.

Students

Student attraction to all departmental offerings has increased over the past five years. In particular, the HLSC faculty has done considerable work increasing student demand as manifested by its steady growth over the past six years. All other concentrations have maintained their attraction and subsequent growth, leading to the department’s healthy size.

Discussions with students highlighted the department’s inconsistencies with regard to advising practices and the job faculty is doing in socializing majors into the discipline. The Physical Education, Athletic Training, Community Health, Health Care Administration, Occupational and Health Safety concentrations were praised for the accuracy of their advising materials, faculty’s availability, and the existing support structures and activities designed to socialize them into their respective professions. Exercise Science (ES) concentration majors were aware that their curriculum meant that they have to take multiple classes across campuses during their early years and so they felt somewhat disconnected from faculty. Subsequently they felt as though they lacked opportunities to be socialized into the profession. One student did mention her experiences in KINS 153 doing just that, but the course was taken toward the end of her program. Earlier experiences would have been appreciated. ES majors were aware of and envious of the professional and social activities taking place among other concentrations but did add that an Exercise Science Majors Club had recently been formed. Ormond considers these comments to be a call for an Exercise Science Coordinator charged with monitoring advising and related practices.

5. Recommendation: The Department must work on ways to capture students at the earliest point in their programs to provide support and encouragement to help them meet their academic needs, i.e. through mandatory advising and/or mandatory attendance at orientation meetings.

6. Recommendation: Develop a better mechanism to record and track students throughout the program.
7. Recommendation: Consider ways to better socialize majors into the profession. By using the successes of concentrations, mechanisms can be put in place to provide this crucial service to majors. In so doing, the department will help meet the mission of the college and department in adequately preparing students for their professional careers.

Faculty

Department of KHS faculty appear to be very collegial, proud of their department, feel ownership of their respective curricula, and have the interests of the students at the forefront of their efforts. Faculty’s levels of scholarship and service are commendable when compared to other CSU campuses. Students’ comments (while only a small cross section of the department’s student body with two classes interviewed) were largely positive with respect to faculty enthusiasm when teaching, and were positive with regard to faculty content knowledge.

As previously mentioned the last external reviewer urged the administration to consider the best location for the HLSC program. It was decided to leave the program in the Department of KHS. HLSC faculty enjoy their relative autonomy and organizational separation while being included and consulted in all department matters. Needless to say, HLSC provides a vital curricula addition to the health promotion aspect of the department.

Faculty should be commended on their efforts to link the department’s offerings with national and professional accrediting bodies. These efforts should not go unmentioned. Special commendation should go to the Physical Education and Athletic Training concentrations for their continued efforts in ensuring accreditation. While this is an onerous task that can split many departments, both concentrations have worked tirelessly in this endeavor and will serve as a showcase for other CSU Kinesiology campuses going through the process.

The external consultant was impressed with Marilyn Hopkins, Dean of Health and Human Services faculty-mentoring program which has served more than 100 faculty. This effort involves newly hired probationary faculty and their department mentors in frequent and on-going meetings with the Dean and assorted informational speakers. The agenda is set by the Dean and provides both a professional and social forum for faculty members’ induction into the college and university. The consultant considered this to be tangible evidence of the Dean’s support of her faculty and the importance she places in assisting faculty growth through their early formative years. Ormond believes that other institutions could learn from this commitment.

The support staff appeared very capable and from Ormond’s observations provided a high level of service to the department. Faculty commented on the great job staff were doing considering the intensity levels of faculty and the present staff mobility problems. Faculty praised Baldini for his ability to work with staff members. Staff were equally complimentary of Baldini indicating he gave them freedom to do their jobs and provided them with an open door policy to deal with any issue on their minds. While staff appreciated some support from faculty there remained a general feeling that faculty didn’t give them the respect they feel they deserve. Staff members were aware that faculty are busy people but indicated that they were equally as busy. This situation is far from problematic but is something that should be considered so that the department continues to function as a unified and productive unit. Staff are valuable and essential members of the department. Efforts should be made to consider their needs and desires in the overall functioning of the department.

8. Recommendation. While faculty supported the efforts of the Dean with regard to the probationary faculty mentoring program, they were very vocal about the RTP process in terms of the existing guidelines needing to be refined (i.e., post tenure review and retention) and, in particular, what constitutes acceptable/exemplary teaching, scholarship, and service. While this is an ongoing university discussion, there does appear to be an overwhelming need within the department by both tenured and probationary faculty to make better sense of the process and to make clear the determinants of scholarship. Whether such descriptors need to be discussed across the department or within concentrations – the topic needs to be aired.
9. Recommendation. With the movement of Baldini from the Exercise Science Concentration to the Chair’s position, a void has been left. A structure needs to be organized to ease this burden, not just for Exercise Science in this case, but for future concentrations whose faculty are appointed to the Chair. This issue needs to be addressed.
10. Recommendation. While faculty professional activity (according to six year summary of activity reports) is commendable, the consultant recommends the use of an Annual Faculty Academic Plan. Such a mechanism will involve faculty developing a proactive plan (goals/objectives for the year) and discussing this with the Chair. The Chair and perhaps the faculty mentor will then monitor faculty growth throughout the year to provide support and encouragement.
11. Recommendation. While the Physical Education concentration is functioning very well, close attention needs to be paid to faculty retiring and those left to teach and administer the program. From the consultant’s calculations two and a half full time lines will be vacated within the next year. Because this will create a short fall in available faculty to run the program, a hiring plan needs to be developed to prepare for this exodus. The department must also understand that it will be difficult finding qualified faculty in the Physical Education area given the scarcity of pedagogy faculty across North America and the number of positions currently being searched (40-50), a phenomenon which will continue into the near future. In addition, faculty hiring in the Athletic Training program will need to be done to ensure the program meets all accreditation requirements. Urgent planning is needed to prepare for these personnel shortfalls.
12. Recommendation. The plight of support staff leaving the department to assume higher paying jobs across campus is of great concern. This leads to continual upheaval in the department office as new staff must be continually trained and acclimated to the department. While out of the control of the department and college, there must be discussion relative to increasing staff members’ job satisfaction. This will lead to a more efficient and harmonious working environment for all.
Institutional Resources and Support
According to the Chair and many KHS faculty, the College Instructional Technology (IT) resources are excellent and the support by the college IT including faculty computers, classroom, technology questions, etc. is similarly outstanding. Campus IT support, according to those interviewed was considered substandard. In particular, the department’s smart classrooms have major and ongoing problems with the LCD projectors. Repeated attempts to get the appropriate university department to fix the problems have been ignored with problems persisting. In addition, according to the faculty, the LCD projectors are outdated, always broken, and subsequently in need of replacement.

Both faculty and students were asked about the adequacy of library resources. Faculty indicated they were adequate but budget cuts have led to a reduction in the number of journals, books, and related support materials. According to faculty, library staff support was considered very good. Students in the two classes interviewed reported that library support materials and support staff provided them with adequate and appropriate information to complete their assignments.

Not considering the functionality of department run smart classrooms, the Department of KHS should be proud of its facilities. The laboratories are second to none and would be the envy of more than two thirds of CSU Kinesiology Departments. The classrooms are more than adequate and the equipment, while more is always needed, is adequate for the range of activities taught.
13. Recommendation. A mechanism must be established to ensure that smart classrooms are in working order. If instruction is to be effective, faculty must be provided with the tools to do so.

Conclusion
This report was written to provide the Department of Kinesiology with constructive feedback on its structure, function and quality of curricula. Overall, the consultant was very impressed with the department as compared to other CSU Kinesiology Departments. The recommendations mentioned throughout this report hopefully will serve as considerations for ways in which the program can be taken to new heights.

RECOMMENDATION TO THE FACULTY SENATE

On the basis of this Program Review and the Self-Study prepared by the Department of Kinesiology and Health Science, the review team recommends the Bachelor of Science Degree in Kinesiology, the Bachelor of Science Degree in Health Science, the Masters Degree in Kinesiology, the minor in Coaching, the minor in Supplementary Authorization in Physical Education, and the minor in Health Science and Occupational Health and Safety be approved for six years from the date of Senate approval of this Report.

APPENDIX A: KINESIOLOGY and HEALTH SCIENCE – PROGRAM STRUCTURE
KINESIOLOGY (KINS)

(23 full time faculty):
KINESIOLOGY (continued):
	Bachelor of Science (74-83 units)

Options:

· Physical Education (76 units)

CCTC
 accredited

Required core (20 units)

Required Upper Division (9 units)

Required Pedagogy Courses (27 units)

Skill Analysis (20 units)

· Athletic Training Education (80-83 units)

CAAHEP
 accredited

Required core (20 units)

Required Lower Division (18)

Required Upper Division (42-45 units)

· Exercise Science (74-76 units)

Required core (20 units)

Tracks:
Exercise Science:
Required Lower Division (17 units)

Required Upper division (32 units)

Electives (5-6 units)

Therapeutic Exercise & Rehabilitation

Required Lower Division (17 units)

Required Upper division (11 units)

Required Electives (6 units)

Additional Electives (22 units)

Credential

· Adapted Physical Education Specialist

Required Courses (21 units)

Pre-Credential Preparation

· Athletic Training

	Minors:

· Elementary Teaching (20 units)

· Secondary Teaching (21 units)

· Coaching (19-20 units)
Certificate

· Personal Trainer/Strength and Conditioning (28 units)

Graduate Program

Required Courses (10 units)

Options (16 units):

· Exercise Physiology Option

· Sport Performance Option or Strength/Conditioning Concentration

Culminating Requirement (4 units)

HEALTH SCIENCE (HLSC): (4 full-time faculty)

Bachelor of Science (67-71 units)

Required Lower Division Core (25 units)

Required Upper Division Core (12 units)

Concentrations:

· Community Health Education (30 units)

· Health Care Administration (30 units)

· Occupational Health and Safety (30-34)
Minors:

· Health Science (21 units)

· Occupational Health and Safety (18 units)

APPENDIX B: 1999 PROGRAM REVIEW: CONSULTANT RECOMMENDATIONS
Governance

1. With such a diverse program, and despite the dedicated and concerned leadership of the Chair, Health and Physical Education should establish an Executive Committee comprised of members of the department’s standing committees to advise the Department Chair. The External Consultant recommended a matrix model “in which coordinators meet regularly with the Chair on curricular issues.

2. Health and Physical Education might consider a Vice Chair to assist the Department Chair and encourage orderly executive transitions in a department with such a variety of programs. The consultant concurred.

3. Health and Physical Education committees should have representatives from different options. The Department might consider using representational ad hoc committees for hiring and Appointment, Retention, Tenure and Promotion committees.

4. Annual course offerings need a structured process to ensure that class scheduling is coordinated among the options.

5. Health and Physical Education should institute procedures to consult regularly with students on program needs.

6. The Health and Physical Education Chair, Athletic Training Faculty, and the Director of Athletics need regular meetings to improve communication, scheduling, supervision, and student internship.

7. An informal advisory group of the Department’s full professors might provide a greater range of opinions on critical issues. This would be more important if the Department does not implement the matrix model or executive committee. The Consultant recommended this addition to a matrix model.

Teacher Education
1. The Department should revisit its mission statement to determine if it is appropriate to position the credential as a higher priority than other areas of the curriculum, given the number of students served and the number of faculty involved.

2. The Department devise means, in surveying its graduates, to learn why students who have prepared themselves for a credential subsequently do not enter the credential program.

3. A capstone seminar course for it Credential students focusing on career opportunities would help increase the number of students who choose the Credential Program. It would also provide a synthesis of teaching concepts for the majority of students who never enter the formal Credential Program.

4. When the faculty restructure their major, they should pursue efforts to integrate curriculum with the College of Education to eliminate redundancy in course content.

5. A scheduling conflict over analysis classes between Athletic Training students and Teaching Option students exists with little sign of resolution. The Self Study indicated that there was “a conflict in scheduling core courses for Exercise Physiology and Kinesiology and Physical Therapy,” and that it will be corrected with minimal impact on Teaching Option students.

6. Health and Physical Education should establish a mechanism to reconcile the scheduling needs of its various options. Options establishing their respective needs separately and the Chair implementing Option needs is inadequate. The Options are too interdependent to be scheduled separately from each other.

7. Faculty should review the emphasis upon Early Childhood topics and diffuse the program with more content on secondary school needs. This would meet concerns voiced by many students.

8. Health and Physical Education might consider grooming another faculty member to assist Scott Model in the Adaptive Physical Education Program.

Athletic Training

1. The Athletic Director and Physical Education Chair must establish procedures and fund providing for opportunities for female trainers to travel with the sports teams. They should meet regularly to assure the integration of these students into the Athletic program field experiences.

2. Health and Physical Education arrange funds from within its budget or from the College to ensure student access to the fieldwork.

3. The Chair must work out advanced registration arrangements to ensure Training students’ enrollment in classes during morning hours.

4. CASPER procedures could be reviewed to facilitate majors securing their required courses during the hours available t them for class work due to programmatic field experiences.

5. Health and Physical Education should review existing low passing rates for Athletic Training certification and develop a plan to improve the passing rate. The External Consultant concurred and urged that the percent of student passing the CAAHEP certification could be increased significantly. Health and Physical Education might consider workshops designed specifically to prepare students for the examination.

6. Health and Physical Education should continue to explore ways to satisfy the pharmacology requirement its accrediting agency will require without adding another course to its requirements.

7. Management training should be included within one of the required classes.

8. The Athletic Director and Chair need to meet to resolve the failure to provide supervision and support to Athletic Training students. Despite the care he has provided, primary supervision by a one-year appointed Assistant Athletic Trainer is inadequate and resented by the students. A permanent solution must be found. If this meeting is unable to find a satisfactory solution, then it may be necessary to seek resolution from the Central Administration.

Exercise Science and Pre-Physical Therapy

1. Faculty should examine how theory and concepts related to motor control are included in the curriculum. The Motor Learning course (KINS 158) should be examined to determine if an adequate amount of motor control is currently being taught.

2. Internship supervision must continue to be carefully structured and supervised in the Pre-Physical Therapy option to assure students of a valuable site experience.

3. Health and Physical Education and Physical Therapy should discuss cooperative scheduling of the Physical Therapy labs in Solano Hall. The Dean may have to act as mediator to resolve respective needs.

4. Health and Physical Education should establish more structured advising procedures to assure all its students receive appropriate advising.

5. Faculty should consider eliminating the required field experience courses, PE 195B and elective PE 199B, for the new Pre-Therapy Option that is combined wit the Exercise Science option.

6. The Department and the Review Team support re-organizing the options so that this academic areal is combined with the Exercise Science Option and that the name of the option is changed to reflect the increased breadth. Consequently, the Athletic Training/Pre-Physical Therapy Option should be changed to an Athletic Training Option.

Health and Safety Studies
1. The Health and Safety Studies program needs to develop a Strategic Plan by Spring 2001 which identifies curricular direction and goals for the next three to five years, consistent with the mission of the unit, the College of Health and Human Services, arid the University. Resource needs, material, human, and financial should be addressed in the Plan.

2. The strategic plan should be developed under the direct supervision of the Dean of Health and Human Services. Upon completion of the plan, Health and Safety Studies needs structuring to promote effective governance and to ensure implementation of the curriculum. The best fit for organization placement should be determined at that time.

3. Curricular options should be reduced and/or fully implemented to reflect the unit's mission and goals. The faculty might consider the Community Health focus as the External Consultant recommended.

4. Communication must be improved within the unit and across disciplines in the Department.

5. Class schedules need careful coordination to provide greater flexibility to students seeking to expedite completion of degree requirements. Faculty should seek student input for class scheduling to balance faculty needs and the additional part time hires.

6. All faculty should participate in a mandatory advising seminar in which they are oriented to the program, all options, degree requirements, and transfer equivalencies.

7. All faculty must be held accountable for all teaching responsibilities, so that the work load be balanced. Advising should be equally distributed among full-time faculty, and faculty should be accountable.

8. The Coordinator for the Option must delegate more responsibilities to the faculty in advising and internship supervision.

9. Curriculum needs revision in Occupational Health and Safety to remove the redundancy in HS 106,107, and 108. Three courses might be condensed into two courses, focusing on "health" and "safety" respectively.

10. The curriculum should also be strengthened to meet the certification requirements of the Board of Certified Safety Specialists and/or the Bureau of Certified Industrial Hygienists. In order do this, toxicology and other job related concepts and diseases should be in integrated into the curriculum. A stronger science base should be considered.

Graduate Program

1. Health and Physical Education should review faculty compensation for advising of culminating experience work. It should consider including non- graduate faculty in the culminating experience evaluation. It is not recommended that the Department discontinue the thesis/project. David Gallahue, the External Consultant, noted that Health and Physical Education needed some mechanism to encourage undergraduate faculty to participate in the culminating experience evaluation.

2. Graduate faculty should expand their number to include faculty presently teaching only undergraduate offerings. Health and Physical Education has established a distinction between graduate faculty and undergraduate faculty. Expansion of electives might be a vehicle to encourage more faculty participation in graduate instruction.

3. The Graduate Faculty should review the electives offered within the two options and consider offering additional courses and/or substituting courses as electives.

4. Health and Physical Education must review student enrollment demands. Health and Physical Education should formulate a plan to resolve the lack of room for students in required seminars. Student admittance to graduate studies should be reduced or arrangements must be made to increase seminar capacity beyond fifteen.

5. The CSUS Library should either speed up journal binding or postpone binding the journals. Health and Physical Education should consult with the Library to arrange a solution.

6. The External Consultant suggested the Department might consider hiring a faculty member in the area of Wellness to serve as a bridge with those in the health and perhaps lead to an expanded graduate program in corporate wellness or clinical exercise physiology."

Institutional Support

1. The Chair and Graduate Coordinator should meet with the Library staff to iron out their problem with periodical binding.

2. The Chair and the Physical Therapy Chair should meet to arrange sharing usage of Physical Therapy labs.

Miscellaneous Recommendations Made by the External Consultant and Supported by the Review Team

1. The name of the Department of Physical Education be changed to the Department of Kinesiology.

2. The name has been changed to the Department of Kinesiology and Health Science.

3. The Department investigates ways of increasing its liaison with Junior college officials to assure their awareness of prerequisites and to encourage their advising students to take those prerequisites before transferring to CSUS.

3. The Department continue to maintain a strong and viable physical activity program to help assure the positive view of the Department held by the campus community and the local off-campus community.
� California Commission on Teacher Credentialing

� Commission on the Accreditation of Allied Health Education Programs

19

