PE & Athletics - Basic Questions Document

Basic Success

· How do your basic success data compare to the college as a whole? What might explain the differences? Is this an issue or non-issue as you see it?

The success rate and transfer for the Chabot Intercollegiate Athletic Program is higher than the college’s success rate. One of the primary reasons for this success is the individual attention provided within the division and the athletic eligibility participation rules. The California Commission on Athletics requires that athletes participating in intercollegiate athletes be enrolled in a minimum of 12 units (of which 9 must be academic) while in season and pass a minimum of 24 units between seasons with a grade of 2.0 or better in order to participate in the following season. If our student-athletes do not meet these requirements they are unable to pursue academic and athletic endeavors at the four-year institutions governed by the NCAA.
The success rate for students in physical education during the Fall of 2007 was 81% for men and 72% women. This is 18% higher than the 63% reported across campus for men and 7% higher than the 65% success rate reported for women. The withdrawal rate for both genders across campus in the Fall of 2007 was 23%. The withdrawal rate for Physical Education was approximately 20%.
It is critical for our program to continue to use enrollment criteria and to develop new programs that bring new learning communities into the area of physical education. Failure to do either of these would jeopardize our ability to grow and meet the needs of our future students.
· What courses in your discipline show the least/greatest amount of success? What accounts for the differences between courses? How could you improve success in the less successful areas?
The lowest success rate seems to appear within our skills courses. This probably is due to the time and repetition it takes to develop a high level of skill in a new sport like tennis, basketball and racketball.
If we observe a subject area where our students are doing poorly, we review the course materials, the learning goals and outcomes assessments. Based on input from the students and our review of the course, wchanges may be made in the learning goals and in the outcomes assessments.

Typically, there has not been one course that has been an obstacle for student success. Continual review of our learning goals and assessments for all of our courses helps us to ensure that the students are successful. In addition, students who are struggling in a course are identified early in the semester and the faculty works with them to determine how to best enable them to be successful.

· What do you see in comparison between men and women and between different ethnicities? What accounts for the differences? What concerns you? How would you strategically address the concerns?

There is a very slight difference in success between men and women in our program. Physical Education has tends to attract more female students and athletics tends to have more male students. Within physical education more women tend to enroll in fitness centered courses while men tend to take more sport skill related courses.
It is sometimes difficult for students that are non-English speakers to deal with the some of the reading and academic workload that is required within physical education.

The profession of physical education and athletics has long recognized the lack of minority coaches and physical educators in the profession. Recruitment efforts are continually being done with minority students to encourage them to choose a career in teaching and coaching.

The Chabot College Physical Education and Intercollegiate Athletics Division has one of the most diverse student populations in the state. Our program has always had a large number of students from a wide variety of ethnic backgrounds. Our challenge is to embrace the diversity and enable our students to transfer and continue to be successful in their chosen careers.

Course Sequence
· Is success in the first course a good indicator of success in the second course in the second course?

In both athletics and physical education there are not pre-requisites.
· Do your successful students in the first course enroll at a high rate in the second course?

Absolutely! Especially in our fitness center. Our students are our greatest advocates. Once they see success, and positive lifestyle benefits we never lose them.
Course Review
· Ed. Code requires that all courses are updated every five years. Are all of your courses updated? If not, do you want to maintain or continue these courses? Please indicate your plans in terms of curriculum.
Our program faculty meets yearly to review and update our curriculum. Updated outlines are submitted to curriculum for approval as needed.
Our faculty curriculum review process has allowed us to continually review and update our courses and to evaluate whether the established learning outcomes for each of the course are being met.
· Have all of your courses been offered recently? If not, why? Are students counting on courses to complete a program or major when these courses are not being offered?
All of our courses have been offered recently. Courses that are no longer relevant are discontinued.

Budget Summary:

· What budget trends do you see in your discipline? What are the implications of these trends?

The most significant budget trend for both the athletic program and physical education is the need for greater equipment resources. Both disciplines are highly equipment based. As equipment becomes antiquated or removed due to safety concerns it must be replaced. The budget for equipment has not grown since 1984.

The other great need in athletics is greater funding for travel and officiating. Both of these budget items again have not been increased. Meanwhile the cost of officials and transportation has risen dramatically over the past decade.

One of our goals as a program has been to increase the amount of revenue generated through fund raising, community education and athletic clinics. In order to do this, we have to have a person within the division to oversee our facilities and equipment.
When the new building for the fitness center and strength center is complete, and the industrial washers and drawers are installed, we will have the ability to institute a towel fee that would overtime generate fees to buy new equipment in both training centers. With over 2000 people enrolled in the fitness center we could have the ability to generate $10,000. An onsite industrial washer and dryer will also save the institution over $10,000 annually in the cost of cleaning athletic uniforms.
Another area that we as a program are focusing on is maximizing our WSCH/FTEF. After the review of our program we instituted fitness for everyone, weight training for everyone and swimming for everyone. All of these programs allow students to enrolled in one of these fitness programs and attend when it meets their schedule. This brings in more students into existing PE classes with no added cost. The Chabot Physical Education program has traditionally always had one of the highest, if not the highest, WSCH/FTEF in the district.
· Where are you budget adequate or lacking? What are the consequences on your program, your students, and/or your instruction?

As stated above, both athletics and physical education need more equipment resources. Travel and officiating in Athletics is a at crisis levels in terms of budget. If current resources are not met we will have to drastically cut what we do.
However, what is lacking is college support for improvements to our baseball facility, the stadium press box and the track surface. The present baseball facility is a safety hazard and does not even come close to meeting NCAA or ADA guidelines. The stadium press box roof leaks and has dry rot and has been condemned. The track running surface, used by Chabot physical education and athletics classes, after 10 years of use and thousands of construction trucks hauling dirt across it because it was the only access point has been destroyed.
Our baseball facility serves over 3000 athletes and fans per year. We have been lucky that there has been only one major injury in our facility in the past 5 years. Our baseball facility must be renovated before we end up in litigation.

As stated above, our stadium press box is also an accident waiting to happen. The roof has dry rot and any day some person will go on the roof to film practice or a game and will fall through seriously injuring themselves.

Our track surface was resurfaced over 10 years ago. Since then thousands of students, athletes and community members have used this facility daily. A normal resurface lasts at best 8 years. When construction was started at Chabot College one end of the track was used as an entrance to haul dirt to and from campus. This overuse of the track as a driveway has accelerated the deterioration of track. It now needs to be redone.
Failure to renovate the baseball facility, the press box and the track reduces the program’s viability and outreach to the community.
It also limits the programs ability to bring in events both for the college and to the local community. There is a great demand for athletic facilities in our area and many high schools and community groups would like to use and rent our facilities if they were up to code and safe.
In addition, we are exploring avenues for a potential increase in revenues through partnerships with local hospitals and the community. By developing coursework that is aimed at new student populations, i.e. adult type II diabetics and police and firefighter training, we could attract students and support from the local medical and law enforcement community. By renovating our facilities we can offer more athletic clinics and outreach to the local high school student bringing them on campus as potential Chabot students and at the same time create fund raising for our athletic teams.
The lack of equipment has a significant impact on our students. Student success in physical education and athletics depends a lot on safe and up to date equipment. When equipment is not working properly, the students are unable to train and compete properly. This obviously reduces their chance of success.
As instructors, it is difficult to work with equipment that is continually broken or malfunctioning. It takes staff time to repair, and takes time away from instruction time.
Enrollment Projections vs. Actuals
· Compare your projections and actuals. Were your projections close? What accounts for the differences?

We achieved all of our enrollment projections for physical education and athletics in 2007-2008. It is felt by the faculty within the division that as long we meet, or exceed, our enrollment projections that individual class enrollment not be a factor. By accepting large numbers of students within our courses, and offering courses like fitness for everyone, weight training for everyone and swimming for everyone that are essentially free enrollment to the college our division should be able to keep courses that might appear to be low in enrollment as long as our overall total for the division is sound.
This will allow us to offer new experimental courses in the future. A perfect example of this was when we first offered PE 4 – Basic Heart Rate Training. In the beginning PE 4 was a new online course that rarely got the required number of 20 students for a class. This course now has an enrollment of 65 each semester. It takes time to grow new courses and achieve success, and we need the ability to develop and offer new courses without the pressure of 20 students right out the gate. PE 62 – Introduction to Coaching with the High School Coaching Certification from ASEP is one course that should be offered every semester. It had an enrollment of 23 in the Fall semester of 2008 but with the new requirement of coaching certification for high school coaches this course will flourish in the future.

Page 1 of 7

