De Anza College

Instructional Planning and Budget Team

Spring, 2012

General Questions for all Instructional Departments:

· Of the low-enrolled sections, what would be the impact if they are offered less often or eliminated? Please be specific (for example, eliminate the 7:30 am sections of Basket Weaving-101). -We are already doing this with our current scheduling.
· Currently, De Anza offers some basic skills courses 3 or 4 levels below college level. What would be the impact on your department if this were changed to only 1 or 2 levels? It may affect the eligibility status of some of our athletes.
· Will the development of AAT AST degrees impact courses that are not required for the transfer pattern. Not to any great extent in Physical Education.
· Should we continue to offer the breadth of courses that satisfy the same transfer requirements? This should be up to each Division. Students need some choices.
Question Set: Physical Education and Athletics
1. Could you provide IPBT with a list of all teams and provide the following data for each team: number of students (duplicated and unduplicated), total FTES per team per year, staff used, and demographic breakdown of each team?

See attached.

2. What data, disaggregated by team as much as you can, supports the argument that athletics participation contributes access and success for targeted populations?

See attached.

3. It has been suggested that many students are here at De Anza and doing well because of certain requirements associated with being on an athletics team.

a. What evidence exists that this particular requirement for full-time student-hood actually contributes to retention and success (as opposed to the many other full-time student requirements that exist for much larger populations of students including financial aid, international students, and others)?
Its not the fact that student athletes are full time students that makes them more successful, but the fact that they become a member of a close knit cohort (both as an athlete and more importantly as a team). They have the peer pressure of their teammates and coaches to push for success both on the field and in the classroom. Many coaches have a required study hall for their athletes, and we require each athlete to have a progress report signed by each one of their instructors during the quarter. There are also State athletic rules they have to follow (be enrolled in at least 12 units each quarter, have an education plan in place their first quarter of competition, keep enrolled in 12 units in order to remain eligible, complete 36 units in their first year to remain eligible in their second season, show progress toward their degree each year). They have to do all this while maintaining a 2.0 GPA. This is going to be raised to 2.5 as the four-year transfer institutions are requiring a higher GPA for athletes transferring from community colleges.

b. What are the total numbers of students whose very success depends on their participation in athletics?
Cannot answer this question.

c. Do some student athletes play on more than one team?
We have between 30 and 40 athletes competing on more than one team. They are usually in aquatics/water polo, track and field/xcountry, and football/track.
4. In Physical Education, of the low-enrolled courses (e.g., 5 sections of PE3, 5 sections of PE6d, 13 sections of PE4) what is the impact if they are offered less often or eliminated? Please be specific (for example, volleyball, basketball techniques)?
We are constantly watching enrollments in courses to see whether we need to move or eliminate sections. Part of this answer is included in numbers 7 and 8 below. The enrollments in Strength Development (PE 4) have declined over the years, but now that we have brought in new equipment and flooring, we expect the enrollments to increase. We try to offer a mix of classes each hour and in each room in order to attract students.
5. If the PE requirement for De Anza degrees (which does not exist for the new TMC degrees) were eliminated what impact would there be on enrollment?
When the Physical Education requirement was removed from the General Ed Package back in the early 1990s it had very little affect on enrollment. The reason it was removed was due to the perception that students were not getting degrees before transferring because they didn’t want to fulfill the Physical Education requirement. There was no increase in the number of degrees granted.

6. What opportunities are there for making courses fee based, e.g., Massage Therapy?
This is an AA degree program with two levels of certificates and is a CTE program. Much of the funding comes from Perkins grants and not the college. If it was moved to community education, we would lose all of this. This is the ONLY program in the whole State that offers massage therapy with an AA degree option and one of the few that even has a certificate in massage.

7. What will upcoming changes in repetition and repeatability and other likely changes to the compliance and regulatory framework have on enrollment?
The effect of the new regulations is unknown. We do know that about 12% of our students are repeaters. However with new curriculum including up to four levels of skills development for each activity, good scheduling, and good teaching, we should be able to keep our enrollment at a healthy level. There will be some decline, but that may be offset by the college effort in FTES reduction overall.

8. Could you please help us understand why seat counts vary through different sections of the same course?
There are several reasons for different seat counts for the same course. In some cases, instructors have asked for higher seat counts to reduce the number of add codes handed out. This has helped enrollment as students actually are able to get in to a class instead of showing up the first day to see it they will be added. The number of students is also dictated by the room in which the class is scheduled. Each of our facilities holds a different number of students and depending on the time of day, we have to move classes to different facilities. Finally, for enrollment management reasons, we might schedule several skill levels at the same time (Beginning and Advanced Beginning Tennis for example). Since the total number of students can’t exceed the room size, the seat count is adjusted downward so that the total of all the sections adds up to the normal seat count.
