Program Assessment Plan for Physical Therapy

Program Mission

In concert with the mission of the University of Scranton, and the American Physical Therapy Association Vision 2020, the Department of Physical Therapy aspires to prepare knowledgeable, service-oriented, self-assured, adaptable, reflective Physical Therapists who are sensitive to individual diversity. In the spirit of the magis, the Department of Physical Therapy promotes the quest for excellence and knowledge along with a commitment for life-long learning. Graduates are expected to render independent judgments that are ethical and based on the best clinical practices and scientific evidence currently available. The Department fosters a spirit of caring based on the cura personalis, and strives to prepare our graduates for a career of service to others.Contemporary physical therapy core documents, including the Normative Model of Physical Therapist Professional Education: Version 2004 and The Guide to Physical Therapist Practice, 3rd ed, 2014 indicate that the physical therapist is to be educated at the post-baccalaureate level. The APTA Vision 2020 statement specifies "... physical therapy will be provided by physical therapists who are doctors of physical therapy..." and in 2014 the House of Delegates further refined the vision to be "transforming society by optimizing movement to improve the human experience".

Curriculum

KeyCourses And Assignments

	7. Graduates will be life-long learners	ILOs to which the PLOs map
Year:		
Is the e	evidence Direct or Indirect	
Where	in the program does the evidence reside?	
What	tools are necessary to collect evidence? (Rubics, Portfolio,Embedd	led Exam Questions etc.)
В	enchmarks	
Li	istOfSources	

	Graduates will enter the profession as a physical therapist within six (6) months of completing the educational program	ILOs to which the PLOs map	
Year:			
Is the evider	nce Direct or Indirect		
Where in th	e program does the evidence reside?		
What tools	are necessary to collect evidence? (Rubics, Portfolio, Embedded Exam Questions	s etc.)	
Benchi	marks		
ListOfS	Sources		

	5. Graduates will pass the physical therapy licensure examination	ILOs to which the PLOs map	
Year:			
Is the evide	nce Direct or Indirect		
Where in th	ne program does the evidence reside?		
What tools	are necessary to collect evidence? (Rubics, Portfolio,Embedded Exam Que	stions etc.)	
Bench	marks		
ListOf	Sources		
Liston			

Physical Therapy

	 4. Graduates will sit for the physical therapy licensure examination within six (6) months of successfully completing all the requirements of the educational program
Year:	
Is the evid	ence Direct or Indirect
Where in t	he program does the evidence reside?
What too	s are necessary to collect evidence? (Rubics, Portfolio, Embedded Exam Questions etc.)
Benc	nmarks
ListO	fSources

Program Learning Outcomes to be Assessed 3. Students will address the unique physical and psychosocial characteristics of ILOs to which the PLOs map PLO patients/clients Year: Is the evidence Direct or Indirect Where in the program does the evidence reside? What tools are necessary to collect evidence? (Rubics, Portfolio, Embedded Exam Questions etc.) Benchmarks ListOfSources

Physical	Therapy
----------	---------

Progr	am Learning Outcomes to be Assessed
PLO	2. Students will provide evidence-based, safe, and effective, care for individuals of various backgrounds in varied settings throughout the lifespan spectrum
Y	ear:
ls	the evidence Direct or Indirect
V	Vhere in the program does the evidence reside?
١	What tools are necessary to collect evidence? (Rubics, Portfolio,Embedded Exam Questions etc.)
	Benchmarks
	ListOfSources

Physical Therapy

Program Learnii	g Outcomes to be Assessed	
р	Students will practice in a manner that adheres to legal regulations and ILOs to which the PLOs map 1,2,3 ofessional ethical standards.1. Practice in a manner that adheres to legal gulations and professional ethical standards.	
Year:	Year 1 Spring 2015	
Is the evidence [irect or Indirect The CPI is completed by each student and thier corresponding Clini	
Where in the pro	gram does the evidence reside? Students are required to complete practical exams and demonstrate proficiency and self application of care or studnts will not pass the exam and will be required to retake the exam (one retake opportunity will be provided if a student fails a practical ex	
What tools are	necessary to collect evidence? (Rubics, Portfolio, Embedded Exam Questions etc.) Portofolios are required from each student	
Benchmark	Students must maintain at least a GPA of 3.0 by the end of each academic year or they will be excused for the DPT Program. They can reapply to the program but they will be placed in the applicant pool for the following year.	
ListOfSourd	2. Provide evidence-based, safe, and effective, care for individuals of various backgrounds in varied settings throughout the lifespan spectrum. Rubrics are developed for all DPT courses, as evidenced in the Grand Rounds II course (PT 782) in the second year.	