 Wellness Centers Organizational Scan
Org. #:
27
Name:

TU Wellness Center
Tagline:
n/a
University/Location:
Towson University
Contact Info:
Towson University Wellness Center
Administration Building, Room 113 (map)
Hours: Monday-Friday, 6:30 a.m. - 7:30 p.m. (closed from 2-3:30 p.m. Monday, Wednesday, Friday)
Saturday 8 a.m. - noon

Phone: 410-704-4555
Fax: 410-704-8321
E-mail: wforbes@towson.edu
Website:
www.towson.edu/wellness/
Logo:
n/a
Mission:
The Towson University Wellness Center, in conjunction with the St. Joseph Medical Center, shall maintain the highest level of fitness, wellness and cardiac rehabilitation services for the communities it serves (the employees of Towson University and St. Joseph Medical Center, and the participants of the LIFEWORx Cardiac Rehabilitation Program) by continually striving to improve programming quality, comprehensiveness and cost-effectiveness; and fostering successful partnerships with referring physicians, related health professionals, program participants, and their families.

The Wellness Center programs will consistently promote the attainment of the highest level of fitness, health, and disease prevention strategies in the clients served, so as to empower them to achieve a high quality of life and well-being. The Wellness Center programs shall also provide quality educational experiences for Towson University students through observations, practicums, internships and other related practical experiences, so as to prepare them to be highly proficient in their future health profession.

Vision:
n/a
Values:
n/a
Wellness defined:
n/a
Distinctive features:
The LIFEWORx Cardiac Rehabilitation Program at the Wellness Center gives both Towson University and St. Joseph Medical Center an opportunity to connect with local residents and "give back" to the greater Towson community. In 2006, the Wellness Center had over 500 participants, accounting for 17,340 visits and over 26,000 exercise training hours for the year.

Description:
n/a
Services:

Wellness Center Equipment and Features

Convenient Free Parking

Locker Room / Showers / Towel Service

Precor Elliptical Trainers

Quinton Treadmills

Stairmaster Steppers

Hudson Upper Body Ergometers

Recumbent Bikes

Airdyne Bikes

Concept II Rowing Machines

Nu-Step Recumbent Steppers

Keiser Strength Training Equipment

Smith Machine

Gravitron

Free Weight Area

Programs:

LIFEWORx Cardiac Rehabilitation Program
The LIFEWORx program is a comprehensive cardiac rehabilitation and heart disease prevention program, open to anyone in the community who qualifies for entry. Participant entry into the program requires physician referral and receipt of relevant medical information, including: physician referral form, most recent physical or discharge summary, exercise stress test, and 12-lead ECG.
Upon entry, participants are given an initial consultation consisting of the following measures: a health risk assessment, heart rate and blood pressure measurement, strength and flexibility testing, anthropometric measurement, body fat percentage, nutrition, stress, and psychosocial assessment.

The TriFIT computerized fitness assessment system is the primary tool utilized for this initial assessment. Other assessment tools are used to measure remaining disease risk factors. Based upon the medical information and consultation, participants are given an exercise prescription and assisted in establishing fitness and heart disease risk factor intervention goals.

In the first few sessions of the program, participants complete an orientation process that includes: use of the wellness center exercise equipment, exercise prescription and target heart rate maintenance, proper workout protocol, and safety considerations. Participants then begin their cardiovascular exercise program following their individualized exercise prescription with modifications, where necessary, for cardiovascular, electrocardiographic, orthopedic, or physical limitations. After a minimum of one month of cardiovascular exercise, participants are encouraged to begin a strength resistance program utilizing the Keiser strength training equipment.

Individual and group risk factor intervention/secondary prevention is offered to participants through personal counseling, monthly lectures, and heart-healthy cooking demonstrations. Examples of topics covered in these intervention sessions include: nutrition, weight control, stress management, principles of training, injury prevention, and cardiac medications.

Other Info:
Towson University seniors majoring in exercise science must complete a practicum class to fulfill their graduation requirements. Over the past few years, students have logged over 700 clinical hours per term in the Towson University Wellness Center. During the course of a term, students receive "hands-on" clinical experience in the Wellness Center to better prepare them for their future career path. Students have the opportunity to learn under the supervision of highly-trained exercise physiologists. Each student must complete a total of 18 hours each term where they learn to take a medical history, risk stratify a patient, conduct a battery of exercise tests, interpret test results, and design an individualized exercise program for their client. Students also have the opportunity to work with a diseased population with many participants having heart disease, diabetes, pulmonary disease, and other co-morbidities.

The Wellness Center also accepts student interns during the academic year. Students are expected to complete a total of 120 hours during the term to hone their clinical skills. Interns have the opportunity to interact with a greater number of participants than they did during their practicum experience and work more closely with the staff. These students also have the opportunity to observe inpatient cardiac rehabilitation, cardiac catheterization and open-heart surgery.

