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).

· 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?

· Will the development of AAT AST degrees impact courses that are not required for the transfer pattern.

· Should we continue to offer the breadth of courses that satisfy the same transfer requirements?

Question Set: Physical Sciences, Math and Engineering
1. What impact would there be on enrollment, access, success and cost if Engineering would be eliminated at De Anza and consolidated with Foothill?
2. What steps are being taken to reduce the low success rates in developmental math?
3. How can the success of MPS be replicated for more students?
4. What steps are being taken to reduce the low success rates in developmental math?
5. Given that every classified professional position contributes work of great value to the college, we recognize how difficult it would be to lose any positions in PSME. Still, however, which positions would be prioritized higher than others?
6. Can you explain the Faculty FTE adjustment to FT faculty in Chemistry and Physics?
7. What impacts are anticipated as a result of course repeatability, TMCs, and other changes, including suggestions from the Student Success Task Force?
