Chabot Physical Education and Athletics

1. Briefly describe the rock.

· Chabot College has, since its inception, offered both comprehensive Physical Education instruction and an extensive Intercollegiate Athletics program. Due to standards set for the athletic program by the conference, and the California Community College Athletic Association, there are expenses within the athletic department that exceed the revenue generated by attendance. A student participating in Intercollegiate Athletics must carry a minimum of 12 units while in season and pass a minimum of 24 units between seasons. The FTES revenue generated through full time scholar athletes far exceeds the program expense. However, over the years, as expenses have increased in officiating, travel and equipment the budget for these items have remained the same or in some instances been cut.
2. Briefly describe the impetus for wanting to spend time studying the rock.

· In order to reach our community Chabot Physical Education must develop programs that will enable us to continue to grow in the future. For example, according to the U.S. Bureau of Labor the number of people 65 years and older is expected to grow by 80% by 2016. Chabot College physical education can be at the forefront of this burgeoning population with physical education programs that meet the needs of this rapidly growing population. This program plan must include ways to maximize the use of our resources, both financial and personal, utilize new technologies, establish and maintain a health and fitness assessment program and determine alternative sources of funding that could potentially lead to revenue generation.
3. Briefly describe the way the rock is discussed in the hallways, or how it is referred to in meetings, in documents, in student feedback, in colleague feedback or by other disciplines.
· Our athletics program has been the focus of attention for many years because of its large number of full time students, its enrollment criteria, and its cost impact on the college. Most people within the college, and the district, fail to recognize the success rate, the positive impact athletics has on the individual student, the overall enrollment within the college and the long term good will created within the community.
· Physical Education for many, within the institution, has been viewed at best as something to tolerate. In the last few years with the inception of the Chabot Fitness Center, and the rise of adult type II diabetes, many within the institution have begun to see our mission of lifelong wellness as valid. The positive long term health effects of movement and proper nutrition have been well documented. It is time the college fully utilize its assets as it pertains to lifelong wellness. By developing a thorough health and fitness assessment program the physical education department will be able objectively measure improvement in health and fitness.
· For the students, the rock appears only when they hear rumors of schedule changes that could impact them such as fewer classes, the loss of an instructor or coach. The rock also appears when they have to deal with lack of equipment and /or equipment that is not replaced due to funding.
4. Briefly describe what is murky, thorny or seemingly intractable about the rock.

· The rock is tied very closely to a big boulder. The boulder we have to deal with in order to remove our rock is the Institutional Policy Boulder. It is very difficult to improve on a program without a strong sense of institutional support for the program. In the case of the both Physical Education and Intercollegiate Athletics, we feel that this has always been lacking. Physical Education and Athletics as a discipline is only loved when the enrollment numbers are down and the college wants us to bring people in the door.
5. Briefly describe, as best as you can at this juncture, what you need to learn.
· At this point, here’s what we need to do. We are going to have to develop coursework and programs that utilize the latest in technology and are closely tied to preventive medicine and lifelong wellness. In physical education, we need to develop partnerships within the medical community to help promote and supplement our division. The development of new coursework and programs, i.e. a police and fire academy training and coursework to address cardiovascular and adult type II diabetes through exercise and nutrition will bring Chabot physical education to the forefront in our community and in the nation.
· We need to promote continuing education courses to our high school athletic community though the use of our expert coaches as the instructors.
· A large portion of our athletic facilities are over 40 years old and now present safety hazards for our students and the community. For example, our baseball field is in serious need of a complete reconstruction. The dugouts present a very serious safety and liability hazard and in fact one Chabot College scholar athlete suffered a permanent facial injury last season due these unsafe conditions. Another grave concern is our stadium press box, the present facility leaks when it rains and the roof is full of dry rot. Someone in the very near future will fall through the roof if this press box is not repaired and brought up to code.
6. Briefly describe the provisional goals or outcomes of your inquiry.

· Our goal is to continue to provide our students with the best instruction and coaching possible in physical education and athletics. In order to reach this goal we need to have a stable environment as it pertains to funding for athletics, funding for physical education and safe facilities for our students and our community. In order to succeed we need greater support within the division, i.e. establish a permanent full time Athletic Director with the ability to supervise coaches, a permanent full time Physical Education Coordinator to oversee the daily activities with the department, a full time Events coordinator to promote athletic events, both for the college and the community, oversee the use, upkeep and long term development of all the athletic facilities. To achieve this, we need to have institutional support, the support of the local community and the support of our faculty and staff working collaboratively to achieve our goal. Everyone needs to get on board!
Rock Inquiry Design

	GOALS
	Action Plans
	Person(s) responsible
	Date of completion

	Bring the Chabot Baseball Field and Chabot Press box up to safety standards and bring field up to NCAA code
	· Determine costs and changes that need to be made.

	Faculty (Baseball Coach, Track coach, Football Coach) & Dean

	February 2010

	Increase program awareness, revenue and offerings through offering of continuing education courses & Physical Education Courses
	· Develop continuing education (CE) courses that can be taught by Chabot Athletic Coaches and staff
· Expand Offerings High School Coaching Certification
· Establish a thorough health and fitness assessment program

· Develop and offer coursework in fitness and nutrition for at risk Adult type II diabetics
· Expand the offerings in Police and Fire Training
· Establish full time Athletic Director with supervisory capacity
· Establish a Physical Education Coordinator

· Establish an Events Coordinator to oversee facilities
	Athletic Director and Coaches
PE Coordinator and Athletic Director
Faculty & Dean
Faculty & Dean
Deans of VOC Tech and Health
President of the College

President of the College

President of the College
	February 2010
February 2010
February 2010
Spring 2010
Spring 2010

Spring 2010

Spring 2010

Spring 2010

	Establish partnerships with the local health community that will lead to the support for expansion and improvement of our physical education program.
	· Develop a plan for expansion/

Improvement in physical education through use of new technology and partnerships with local health agencies.
· Obtain institutional support for the expansion of the physical education to the local community. Offer more Chabot PE coursework in the local community.
· Develop academic support for intercollegiate athletics with English, math and the financial aid divisions.
	Dean/Faculty/Staff
VP of Instruction, Dean & Faculty and or PE coordinator

VP of Instruction, the Faculty and deans in the respective divisions.
	Spring 2010
Spring 2010

Fall 2009

