1. Assessment Plan - Four Column

PIE - Kinesiology, Athletics & Dance: Kinesiology Unit

Narrative Reporting Year

2018-19

Contact Person: Liz Ward Email/Extension: eward@mtsac.edu Internal Conditions, Trends, or Impacts : Facilities: The demolition of 50G has impacted other facilities, especially the soccer fields and Building 44. The fire agility classes, football classes, track and field classes have had to be creative in facility usage. Critical Decisions Made by Unit: Developed Distance Learning curriculum for KIN 3 - First Aid/CPR. Developed Distance Learning curriculum for KIN 17 - Intro to Kinesiology Developed Distance Learning curriculum for KIN 44 - Theory of Coaching Notable Achievements for Theme A: To Advance Academic Excellence and Student Achievement: Chancellor's Office has approved Kinesiology AA-T 422 AA with Emphasis in Kinesiology Degrees were awarded to students in 2017-2018. 10 Athletic Trainer Certificates awarded to students Fall 2018. 10 Coaching Certificates awarded to students Fall 2018. 6 Personal Trainer Certificates awarded to students Fall 2018.

Contributors to the Report: Robert Jastrab - Kinesiology

KC Kranz - Kinesiology Mike Landas - Kinesiology Ali Oliver - Kinesiology Robert Purcell - Kinesiology David Rivera - Kinesiology Ruby Rojas - Kinesiology Juan Sanchez - Kinesiology Ron Kamaka - Kinesiology Elva Salcido - Athletic Training Brian Crichlow - Kinesiology Chris Jackson - Kinesiology Liz Ward - Kinesiology Clark Maloney - Kinesiology Isaac Carter - Kinesiology

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans	
Provide Outstanding programs for students - Support individual programs success through improved resources Status: Active Goal Year(s): 2016-17, 2017-18, 2018-	Request - Full Funding Requested - Adidas soccer balls Lead: Juan Sanchez Planning Unit Priority: Medium One-Time Funding Requested (if applicable): 900	Reporting Year: 2018-19 % Completed: 100 Allowed students to improve skills and meet course SLO's. (05/12/2019)	
19 Date Goal Entered (Optional): 09/01/2016	Request - Full Funding Requested - 3 cases of Elastikon Tape 3" x 2.5 yd. (48/case) Lead: Mike Landas Planning Unit Priority: High One-Time Funding Requested (if applicable): 800		
	Request - Full Funding Requested - Dumb-Bells (5lbs - 100 lbs) & Racks Lead: Bob Jastrab Planning Unit Priority: High One-Time Funding Requested (if applicable): 13500	Reporting Year: 2017-18 % Completed: 100 Dumbbells used to develop muscular strength and endurance. (07/20/2018)	
	Request - Full Funding Requested - Olympic Bars & Rubber Weights Lead: Bob Jastrab Planning Unit Priority: High One-Time Funding Requested (if applicable): 22000	Reporting Year: 2016-17 % Completed: 100 Provided a safer and more functional lifting environment increasing the number of lifting stations resulting in an increase in student success. (06/23/2017)	: Students' productivity increased due to students having less downtime between exercise sessions resulting in an increase in student success. (06/25/2017)
	Request - Full Funding Requested - Professional Stability Balls & Inflator Lead: Bobby Purcell Planning Unit Priority: High One-Time Funding Requested (if applicable): 1050		
	Request - Full Funding Requested - 12 Person TRX Professional Pack Lead: Bobby Purcell Planning Unit Priority: High One-Time Funding Requested (if applicable): 2999		

Unit Goals	Resources Needed	Where We Make an Impact: Closing the	
	Request - Full Funding Requested -	Loop on Goals and Plans	
	Functional Mount Structure		
	Lead: K C Kranz		
	Planning Unit Priority: High One-Time Funding Requested (if		
	applicable): 2250		
	Request - Full Funding Requested -		
	Abdominal Strength Machine		
	Lead: K C Kranz Planning Unit Priority: High		
	One-Time Funding Requested (if		
	applicable): 3088		
	Request - Full Funding Requested -		
	HD Video Camera Lead: Bob Jastrab		
	Planning Unit Priority: High		
	One-Time Funding Requested (if		
	applicable): 900		
	Request - Full Funding Requested - Kwik equipment, cones, sticks,	Reporting Year: 2016-17 % Completed: 100	: The Kwik equipment allowed for
	hurdles and vests	Cones and vests provided structure to teach and	student improvement and succes in Soccer. (06/28/2017)
	Lead: Juan Sanchez	demonstrate technical and tactical skills.	11302221 (00/20/2017)
	Planning Unit Priority: High	Sticks were used for various fitness, technical and tactical	
	One-Time Funding Requested (if applicable): 1000	training sessions. (06/23/2017)	
	Request - Full Funding Requested - 3		
	Slosh Balls (1 medium @ \$144; 2		
	small @ \$135) Lead: Brian Crichlow		
	Planning Unit Priority: High		
	One-Time Funding Requested (if		
	applicable): 414		
	Request - Full Funding Requested -		
	24 Molten Fabric Volleyballs Lead: Ali Carey Oliver		
	Planning Unit Priority: High		
	One-Time Funding Requested (if applicable): 360		
	Request - Full Funding Requested -		

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans	
	Molten Ball Cart Lead: Ali Carey Oliver Planning Unit Priority: High One-Time Funding Requested (if applicable): 200 Request - Full Funding Requested - Polar Heart Rate Monitors Lead: Melinda Bowe Planning Unit Priority: High One-Time Funding Requested (if applicable): 7500	 Reporting Year: 2017-18 % Completed: 100 Demonstrate the benefits of physical conditioning and exercise guidelines. (07/20/2018) 	
	Request - Full Funding Requested - Instruction DVDs Lead: Melinda Bowen Planning Unit Priority: High One-Time Funding Requested (if applicable): 300	Reporting Year: 2016-17 % Completed: 100 High positive impact on student learning and success. (06/23/2017)	: Students' learning and success were positively impacted due to the viewing of related DVDs (06/28/2017)
	Request - Full Funding Requested - Deep tissue foam rollers Lead: Melinda Bowen Planning Unit Priority: High One-Time Funding Requested (if applicable): 250		
	Request - Full Funding Requested - 2 Sit and Reach boxes Lead: Melinda Bowen Planning Unit Priority: Medium One-Time Funding Requested (if applicable): 310		
	Request - Full Funding Requested - Voodoo flossing bands (Pair) (4) Lead: Mike Landas Planning Unit Priority: Medium One-Time Funding Requested (if applicable): 96		
	Request - Full Funding Requested - Thera Balls Lead: Melinda Bowen Planning Unit Priority: Medium		

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
	One-Time Funding Requested (if applicable): 250 Request - Full Funding Requested - HP Office jet Pro X476dw All in one printer Lead: K C Kranz Planning Unit Priority: High One-Time Funding Requested (if applicable): 699	
	Request - Full Funding Requested - Shade Structure Lead: Chris Jackson Planning Unit Priority: High	
	Completed - 5 TOM (Training Opponent Mannequins) Lead: Juan Sanchez Planning Unit Priority: High One-Time Funding Requested (if applicable): 1280	Reporting Year: 2016-17 % Completed: 100 TOM Mannequins have provided instruction on specific techniques and used as defenders to apply tactical offensive movements enabling student skill improvement and success. (06/23/2017)
	Completed - TRX Training System and training and accessories Lead: Melinda Bowen Planning Unit Priority: High One-Time Funding Requested (if applicable): 3000	Reporting Year: 2016-17 % Completed: 100 TRX Training System was received after Spring semester and consequently the impact can not be calculated until Fall semester. (07/05/2017)
	Request - Full Funding Requested - Lift Chair replacement: Spectrum Product Manufacturer Part No. 27336 water powered lift Lead: Chris Jackson Planning Unit Priority: High One-Time Funding Requested (if applicable): 4800	
	Request - Full Funding Requested - Endless Pool 7.5 HP motor Lead: Chris Jackson Planning Unit Priority: High One-Time Funding Requested (if applicable): 33950	

Unit Goals	Resources Needed	Where We Make an Impact: Closing the
onne Gouis	nesources needed	Loop on Goals and Plans
	Request - Full Funding Requested - 4 Large wheeled storage bins (ULine H1956R 20 bushel poly box truck red or blue \$325 ea Lead: Chris Jackson Planning Unit Priority: High One-Time Funding Requested (if applicable): 1300	
	Completed - 5 Stationary Bikes Lead: Bob Jastrab Planning Unit Priority: High One-Time Funding Requested (if applicable): 16500	Reporting Year: 2016-17 % Completed: 100 Replaced old and outdated equipment and provided more options for warm-up and col-down. Better cardio options on program design enabled student improvement and success. (06/23/2017)
	Request - Full Funding Requested - 2 Go Pro cameras and software Lead: Chris Jackson Planning Unit Priority: High One-Time Funding Requested (if applicable): 800	
	Request - Full Funding Requested - Custom sized mats for Wrestling/ Martial Arts Room Lead: David Rivera Planning Unit Priority: High One-Time Funding Requested (if applicable): 30000	
	Completed - Outdoor rated video monitor (LED screen) Lead: Chis Jackson Planning Unit Priority: High One-Time Funding Requested (if applicable): 9500	
	Request - Full Funding Requested - 2 Perfect Shade Covers \$3000 each Lead: Melinda Bowen Planning Unit Priority: High One-Time Funding Requested (if applicable): 6000	

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
	Request - Full Funding Requested - 50 cones Lead: Melinda Bowen Planning Unit Priority: High One-Time Funding Requested (if applicable): 25 Request - Full Funding Requested - Multiple Play and Training equipment (Balls, whistles, flags, clipboards) Lead: Melinda Bowe Planning Unit Priority: High One-Time Funding Requested (if applicable): 500	
	Request - Full Funding Requested - HawkGrips Soft Tissue Therapy IASTM Tools Lead: Mike Landas Planning Unit Priority: High One-Time Funding Requested (if applicable): 1623	Reporting Year: 2018-19 % Completed: 100 Students were able to achieve X course SLOs due to results of adhesion breakdown and spasm reduction as a result o these Soft Tissue IASTM Tools. (06/11/2019)
	Request - Full Funding Requested - 4 Voodoo flossing bands (Pair) Lead: Mike Landas Planning Unit Priority: High One-Time Funding Requested (if applicable): 96	
	Request - Full Funding Requested - 4 Elastic stretching straps Lead: Mike Landas Planning Unit Priority: High One-Time Funding Requested (if applicable): 60	
	Request - Full Funding Requested - 5 boxes of Stitch/Seam 1 1/12 White Tape (100/case) Lead: Mike Landas Planning Unit Priority: High One-Time Funding Requested (if	

Unit Goals	Resources Needed	Where We Make an Impact: Closing the
onne douis	nesources needed	Loop on Goals and Plans
	applicable): 500 Request - Full Funding Requested - Increase Lifeguard Budget Lead: Chris Jackson Planning Unit Priority: High One-Time Funding Requested (if applicable): 3000	
	Request - Full Funding Requested - 4 x 14 lbs. Medicine Balls Lead: Chris Jackson Planning Unit Priority: High One-Time Funding Requested (if applicable): 288	
	Request - Full Funding Requested - Body Fat Analyzer Lead: Melinda Bowen Planning Unit Priority: Medium One-Time Funding Requested (if applicable): 67	
	Completed - 10 Fire Structure Gloves Lead: Liz Ward Planning Unit Priority: High One-Time Funding Requested (if applicable): 690	Reporting Year: 2016-17 % Completed: 100 Students were able to perform tasks using gloves that are mandated by by Fire Agencies. (06/28/2017)
	Completed - 2 Turnout Jackets Lead: Liz Ward Planning Unit Priority: High One-Time Funding Requested (if applicable): 1150	Reporting Year: 2016-17 % Completed: 100 Students were able to perform required testing with mandatory turnout jackets . (06/28/2017)
	Request - Full Funding Requested - 10 Jump Ropes (not leather) Lead: Liz Ward Planning Unit Priority: High One-Time Funding Requested (if applicable): 200	
	Completed - 5 foam rollers Lead: Liz Ward Planning Unit Priority: High One-Time Funding Requested (if	Reporting Year: 2016-17 % Completed: 100 Students are able to perform deep tissue massage preventing future injury allowing for continued

		Where We Make an Impact: Closing the
Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
		·
	applicable): 175	improvement in performance and student success. (06/23/2017)
	Completed - 20 S & R Sport (\$20 ea) Lead: Chris Jackson Planning Unit Priority: High One-Time Funding Requested (if applicable): 400	
	Request - Full Funding Requested - 20 Traditional Hand Paddles (\$12 ea) Lead: Chris Jackson Planning Unit Priority: High One-Time Funding Requested (if applicable): 240	
	Request - Full Funding Requested - 2 8 lbs. Sledge Hammers Lead: Liz Ward Planning Unit Priority: High One-Time Funding Requested (if applicable): 60	
	Completed - 2 Three-in-one wood plyometric box Gopher Performance Lead: Chris Jackson Planning Unit Priority: High One-Time Funding Requested (if applicable): 150	
	Completed - 165 lbs. Dummy Lead: Liz Ward Planning Unit Priority: High One-Time Funding Requested (if applicable): 1005	Reporting Year: 2016-17 % Completed: 100 Students perfected dummy drag techniques required for fire agility testing. (06/23/2017)
	Request - Full Funding Requested - Yoga Straps/Resistance Bands Lead: Bobby Purcell Planning Unit Priority: High One-Time Funding Requested (if applicable): 325	
	Request - Full Funding Requested - Push/Pull Sled Lead: Bobby Purcell	

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
	Planning Unit Priority: High One-Time Funding Requested (if applicable): 700	
	Request - Full Funding Requested - Lock Down Collars Lead: Bobby Purcell Planning Unit Priority: Medium One-Time Funding Requested (if applicable): 540	
	Completed - 12 Dozen Diamond 12 Cal-CC Softballs Lead: Ruby Rojas Planning Unit Priority: High One-Time Funding Requested (if applicable): 720	Reporting Year: 2016-17 % Completed: 100 Student were able to practice and improve softball skills achieving student success. (06/23/2017)
	Request - Full Funding Requested - 5 Louisville Softball Bats Lead: Ruby Rojas Planning Unit Priority: High One-Time Funding Requested (if applicable): 2000	
	Completed - 3 Dozen Mini Training Softballs Lead: Ruby Rojas Planning Unit Priority: High One-Time Funding Requested (if applicable): 300	Reporting Year: 2016-17 % Completed: 100 Students were able to improve eye-hand coordination using smaller diameter training balls. (06/23/2017)
	Request - Full Funding Requested - 4 Elastic stretching Straps Lead: Mike Landas Planning Unit Priority: Medium One-Time Funding Requested (if applicable): 60	
	Request - Full Funding Requested - 2 Complex Edge Muscle Simulator Lead: Mike Landas Planning Unit Priority: Low One-Time Funding Requested (if applicable): 800	

Unit Goals	Resources Needed	Where We Make an Impact: Closing the
Unit Oouis	Resources Needed	Loop on Goals and Plans
	Request - Full Funding Requested - Kettlebell Stand - Gopher Performance Lead: Chris Jackson Planning Unit Priority: High One-Time Funding Requested (if applicable): 375 Request - Full Funding Requested - 2 Rip Trainers Lead: Brian Crichlow Planning Unit Priority: High One-Time Funding Requested (if applicable): 400	Reporting Year: 2016-17 % Completed: 100 Students were able develop necessary core strength to effectively reach SLO's in the activity course. (06/28/2017)
	Completed - 60 kicking shields (\$85 ea.) Lead: David Rivera Planning Unit Priority: High One-Time Funding Requested (if applicable): 5100	Reporting Year: 2016-17 % Completed: 100 Kickshields have been used to improve a variety of kicking strikes partner training. (06/23/2017)
	Request - Full Funding Requested - Medium ball storage cart. Lead: David Rivera Planning Unit Priority: Medium One-Time Funding Requested (if applicable): 750	
	Completed - 25 Thai Pads (\$100 ea.) Lead: David Rivera Planning Unit Priority: Medium One-Time Funding Requested (if applicable): 2500	Reporting Year: 2016-17 % Completed: 100 Thai pads have allowed student to develop punching and kicking technique against a real target, while providing student safety by offering protection to the partner. (06/23/2017)
	Completed - 40 pairs Focus Mitts (\$65 ea.) Lead: David Rivera Planning Unit Priority: Medium One-Time Funding Requested (if applicable): 2600	Reporting Year: 2016-17 % Completed: 100 Focus Mitts have allowed student to develop fighting reflexes (rhythm, timing, accuracy) punching technique, defense technique and fighting strategy. (06/23/2017)
	Request - Full Funding Requested - 40 jump ropes (not leather - \$20 ea.)	

40 jump ropes (not leather - \$20 ea.)

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
	Lead: David Rivera Planning Unit Priority: Medium One-Time Funding Requested (if applicable): 800 Request - Full Funding Requested - 12 Wilson Evolution Basketballs Lead: Brian Crichlow Planning Unit Priority: High One-Time Funding Requested (if applicable): 600	Reporting Year: 2018-19 % Completed: 100 Equipment enabled skill improvement allowing students to meet course SLO's (05/12/2019)
	Completed - 2 Fire Helmets Lead: Liz Ward Planning Unit Priority: High One-Time Funding Requested (if applicable): 500	Reporting Year: 2016-17 % Completed: 100 Students were able to perform Fire Agility testing with mandatory fire helmets. (06/28/2017)
	Request - Full Funding Requested - 2 TRX Pro Suspension trainers Lead: Brian Crichlow Planning Unit Priority: High One-Time Funding Requested (if applicable): 500	Reporting Year: 2016-17 % Completed: 100 Students were able develop necessary core strength to effectively reach SLO's in the activity course. (06/28/2017)
	Request - Full Funding Requested - Circle slide circle slide board Lead: Brian Crichlow Planning Unit Priority: High One-Time Funding Requested (if applicable): 550	Reporting Year: 2016-17 % Completed: 100 The circle slide increased the students ability to change direction and react quicker laterally during drills and exercises. (06/28/2017)
	Request - Full Funding Requested - Indoor Drive Sled II Lead: Brian Crichlow Planning Unit Priority: Medium One-Time Funding Requested (if applicable): 300	
	Request - Full Funding Requested - 50 Exercise Mats Lead: KC Kranz Planning Unit Priority: High One-Time Funding Requested (if	

Unit Goals	Resources Needed	Where We Make an Impact: Closing the
Unit Oouis	Resources Needed	Loop on Goals and Plans
	applicable): 1300 Request - Full Funding Requested - 2 Mat Storage Racks Lead: KC Kranz Planning Unit Priority: High One-Time Funding Requested (if applicable): 300	
	Request - Full Funding Requested - Stability Ball Rack Lead: KC Kranz Planning Unit Priority: High One-Time Funding Requested (if applicable): 200	
	Request - Full Funding Requested - 2 Upright Stationary Bikes Lead: KC Kranz Planning Unit Priority: High One-Time Funding Requested (if applicable): 4782	Reporting Year: 2016-17 % Completed: 100 Allowed students to improve cardiovascular endurance and overall fitness. (06/23/2017)
	Request - Full Funding Requested - 55" flat screen TV with Apple TV. Lead: David Rivera Planning Unit Priority: High One-Time Funding Requested (if applicable): 1000	Reporting Year: 2017-18 % Completed: 100 TV Monitor has been used to critique student performance and provide personal feedback. (07/20/2018)
	Request - Full Funding Requested - Projector and screen in team/class room Lead: Brian Crichlow Planning Unit Priority: Medium One-Time Funding Requested (if applicable): 1500	Reporting Year: 2016-17 % Completed: 100 The TV provided students with an opportunity to view themselves pre and post competition to aide in physical improvements during their physical activities. (06/28/2017)
	Request - Full Funding Requested - Smart Classroom - 27A 109 Lead: Liz Ward Planning Unit Priority: High One-Time Funding Requested (if applicable): 5000	

Unit Goals	Resources Needed	Where We Make an Impact: Closing the
		Loop on Goals and Plans
	Request - Full Funding Requested - WiFi in 27C mat room Lead: David Rivera Planning Unit Priority: High Request - Full Funding Requested - Multipurpose Storage Rack Planning Unit Priority: High One-Time Funding Requested (if applicable): 190	
	Request - Full Funding Requested - 5 cases of Stitch/Seam 1 1/2 White Tape (100/case) Lead: Mike Landas Planning Unit Priority: High	
	Request - Full Funding Requested - 24 Molten Lite Volleyballs Lead: Ali Carey Oliver Planning Unit Priority: High One-Time Funding Requested (if applicable): 840	
	Request - Full Funding Requested - 8 x 65 cm SKLZ stability ball from Eastbay at \$26 each x 8 = \$208 + tax and shipping = \$250 10 S&R Sport Stretchcordz with handles \$37 each x 10 = \$370 tax & shipping \$444 Describe Plans & Activities Supported (Justification of Need): Swimming (W) - To allow for student improvement and success in the sport of Swimming. Lead: Chris Jackson Planning Unit Priority: High One-Time Funding Requested (if applicable): 694	
	Request - Full Funding Requested - 3 KAP7 Water Polo Bounce Back (for KIN A 14) 3x\$200.00=\$600.00	

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
	+tax/shipping \$720.00 Low Priority	
	20 SwimOutlet Fins - various sizes	
	20x\$25.00 = \$500.00 + tax/shipping	
	\$600.00 High Priority	
	Describe Plans & Activities	
	Supported (Justification of Need): Water Polo - To allow for student	
	improvement and success in the	
	sport of Water Polo.	
	Lead: Chris Jackson	
	Planning Unit Priority: High	
	One-Time Funding Requested (if	
	applicable): 1320	
	Request - Full Funding Requested - 2	
	sets York Barbells \$1000 each x 2 =	
	\$2000 with tax and Shipping \$2400	
	5 Weighted Vests \$120 each x 25= \$600 with tax and Shipping \$720	
	2 Sets of Medicine Balls $500 \times 2 =$	
	\$1000 with tax and Shipping \$1200	
	1 Set of Synergy Software \$8000	
	with tax and Shipping \$9600 Describe Plans & Activities	
	Supported (Justification of Need):	
	Basketball (M) - To allow for student	
	improvement and success in the	
	sport of basketball.	
	Lead: Clark Maloney	
	Planning Unit Priority: High	
	One-Time Funding Requested (if	
	applicable): 13920	
	Request - Full Funding Requested -	Reporting Year: 2017-18
	48 Rubber Olympic Weights from 5-	% Completed: 100
	45 lbs. \$50.00 x 48=\$2,400.00 +	Free weight equipment allowed students to meet KINX and
	tax/ship \$2,880.00	KINF 10A/B course SLOs increasing muscular strength.
	set Medical Balls \$2,109.00	(06/11/2019)
	1 Kettlehells set \$1 500 00 +	

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
	tax/ship = \$1,800.00	
	12 TRX - student pack \$200.00 x 12=	
	\$2,400.00 + tax/ship = \$2,880.00	
	6 Plyo Boxes $$135.00 \times 6 = $810.00 + tax/chin = 072.00	
	tax/ship = \$972.00 3 Beast Band Packs \$259.00 x 3=	
	\$777.00 + tax/ship = \$932.40	
	1 Troy dumbbell set & rack (3-15lbs)	
	\$1,800.00 \$1,800.00 +	
	tax/ship = \$2,160.00	
	1 Troy dumbbells (55-100)	
	\$2,500.00 \$2,500.00	
	+ tax/ship = \$3,000.00	
	6 Rogue Bars 2.0 \$255.00 x6 =	
	\$1,530.00 + tax/ship = \$1,836.00	
	16 Rogue Barbell Collars \$49.50 x	
	16= \$792.00 + tax/ship = \$950.40	
	4 Rogue MG-2 Multi Grip Bar	
	\$245.00 x 4= \$980.00 + tax/ship =	
	\$1,176.00	
	2 Rogue TB-2 Trap Bar $$375.00 \times 2=$	
	\$750.00 + tax/ship = \$900.00 Describe Plans & Activities	
	Supported (Justification of Need):	
	Bld. 44 Weight Training - To allow for	
	student improvement and success in	
	weight training classes.	
	Lead: Robert Jastrab	
	Planning Unit Priority: High	
	One-Time Funding Requested (if	
	applicable): 7862.4	
	Request - Full Funding Requested -	
	Volleyball - To allow for student	
	improvement and success in the	
	sport of Volleyball.	
	3 Volleyball nets \$20,000 x 3 =	
	\$60,000 + tax/ship = \$72,000 Describe Plans & Activities	
	Supported (Justification of Need):	
	Volleyball - To allow for student	
	voncysun rounow for student	

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
	improvement and success in the	
	sport of Volleyball.	
	Lead: Ali Oliver	
	Planning Unit Priority: High	
	One-Time Funding Requested (if applicable): 72000	
	Request - Full Funding Requested -	
	30 Bulgarian weight bags \$259.00 x	
	30 = \$7,770.00 + tax/ship =	
	\$9,324.00	
	35 Champion Leather Jump Rope	
	\$17.99 x 35 = \$629.65 + tax/ship =	
	\$755.58	
	120 Kali Stick \$8.99 x 120	
	=\$1,078.80 + tax/ship =\$1,294.56	
	1 Century Bob Torso Training Bag \$369.99 \$369.99 + tax/ship =	
	\$443.99	
	60 Standard Yoga Bolster \$74.95 x	
	60 = \$4,497.00 + tax/ship =	
	\$5,396.40	
	4 Assault Airbike aka Airdyne	
	\$799.00 x 4 =\$3,196.00 + tax/ship	
	=\$3,835.20	
	8 Cases of Mat Tape \$179.90 x 8 =	
	\$1,439.20 + tax/ship =	
	\$1,727.04 Describe Plans & Activities	
	Supported (Justification of Need):	
	Wrestling - To allow for student	
	improvement and success in the	
	sport of Wrestling.	
	Lead: David Rivera	
	Planning Unit Priority: Medium	
	One-Time Funding Requested (if	
	applicable): 22777	
	Request - Full Funding Requested -	
	\$500.000 for construction. Describe Plans & Activities	
	Supported (Justification of Need):	
	Supported Justification of Need).	

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
Unit Goals	Wrestling Team Room - Will be use by Wrestling Team during fall to build team bonding and encourage collaboration and team work/team spirit. Will help with getting to know each other better and communication each other. Lead: David Rivera Planning Unit Priority: High One-Time Funding Requested (if applicable): 500	Loop on Goals and Plans
	equipment necessary for cardiovascular and strength	
	improvement to achieve success.	
	Lead: KC Kranz Planning Unit Priority: High	

	Loop on Gouis and Flans
One-Time Funding Requested (if applicable): 11371	
Request - Full Funding Requested -20Gopher Pacer 200 Stopwatches\$10.95 x 20 = \$219.00 +tax/ship = \$239.001 set of 6 Neverwear Segmented	Reporting Year: 2018-19 % Completed: 100 Allowed students to improve and succeed in meeting agency physical agility standards as well as meet Agili course SLOs. (05/12/2019)
Jump ropes \$25.00 + tax/ship = \$28.00 4 Bosu Balance Balls \$209.00 x 4 =\$836.00 = tax/ship = \$911.24 2 Turnout Jackets \$670.00 x 2 = \$1,340.00 tax/ship = \$1,460.00 20 Fire Structure Gloves \$40.00 x 20 = \$800.00 = ship/tax = \$872.00 2 Fire Helmets \$220.00 x 2 = \$440.00 + tax/ship = \$479.60 Describe Plans & Activities Supported (Justification of Need): Fire Agility - To upgrade existing equipment as well as add additional equipment to allow students to improve and succeed in meeting fire agency physical agility standards as well as meet Agility course SLOs. Lead: Liz Ward Planning Unit Priority: High One-Time Funding Requested (if applicable): 3989.84	Reporting Year: 2017-18 % Completed: 25 Only 2 Turnouts received in 2017-18. (07/20/2018)
Request - Full Funding Requested - 2 Baby Anne 4 Pack 2 x \$445.00 = \$890.00 + ship/hand = \$1,000.00 6 6 MATResponder Tourniquet 2 x \$31.00 = \$189.00 +	Reporting Year: 2017-18 % Completed: 100 To provide training allowing students to achieve CPR Training and Certification (07/20/2018)

ship/hand = \$213.00

20

AED Pads (Non-link) 20 x

\$26.98 = \$537.00 + ship/hand =

Resources Needed

Where We Make an Impact: Closing the Loop on Goals and Plans

Reporting Year: 2018-19		
0/ Commission 1 400		

improve and succeed in meeting fire ty standards as well as meet Agility /2019)

Unit Goals

11	Carla	
Unit	Goals	

\$607.99

4 CPR Kyle Three Year Old Child Manikin 4 x \$337.00 = \$1,348.00 = ship/hand = \$1,500.00**Describe Plans & Activities** Supported (Justification of Need): To allow for student success in meeting First Aid/CPR SLO's. Lead: Ruby Rojas Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 3321 **Request - Full Funding Requested -**A set of York Barbells **Describe Plans & Activities** Supported (Justification of Need): Most used equipment Must be replaced. Bags have a lifespan of 2-3 years Lead: Clark Maloney What would success look like and how would you measure it?: Increase in student success Planning Unit Priority: High One-Time Funding Requested (if applicable): 2400 **Request - Full Funding Requested -** 5 weighted vests **Describe Plans & Activities** Supported (Justification of Need): Provides full participation when training and development in class Lead: Clark Maloney What would success look like and how would you measure it?: Increase in student performance and success Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 720

Request - Full Funding Requested -

2 sets of Medicine Balls **Describe Plans & Activities** Supported (Justification of Need): Enables students to increase speed and conditioning levels Lead: Clark Maloney What would success look like and how would you measure it?: Enable student improvement and success Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 1200 **Request - Full Funding Requested -**12 dozen Diamond Softballs **Describe Plans & Activities** Supported (Justification of Need): Equipment needed to provide student improvement and success to achieve student learning outcomes. Lead: Ruby Rojas What would success look like and how would you measure it?: Equipment needed to provide student improvement and success to achieve student learning outcomes. Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 787 **Request - Full Funding Requested -**12 dozen Sterling Status softballs **Describe Plans & Activities** Supported (Justification of Need): Equipment needed to enable student improvement and success. Lead: Ruby Rojas What would success look like and how would you measure it?: Student improvement and success in achieving SLO's. Planning Unit Priority: High

Unit Goals	Resources Needed	Where We Make an Impact: Closing the
		Loop on Goals and Plans
	One-Time Funding Requested (if applicable): 683 Request - Full Funding Requested - 24 Easton Bats Describe Plans & Activities Supported (Justification of Need):	
	Enable student improvement and success. Lead: Ruby Rojas What would success look like and	
	how would you measure it?: Student improvement in skill development to meet course SLOs Planning Unit Priority: High One-Time Funding Requested (if applicable): 4200	
	Request - Full Funding Requested - 24 Easton Helmets Describe Plans & Activities Supported (Justification of Need): Provide safety for students and	
	enabling student performance and success Lead: Ruby Rojas What would success look like and	
	how would you measure it?: Provides safety and enables student improvement and success in attaining SLOs.	
	Planning Unit Priority: High One-Time Funding Requested (if applicable): 1440	
	Request - Full Funding Requested - 2 sets of Easton Catcher's Gear Describe Plans & Activities	
	Supported (Justification of Need): Safety equipment needed to provide student improvement and success. Lead: Ruby Rojas	
	What would success look like and	

1 In	i+	Goals
UII	π	Gouis

how would you measure it?: Provide student safety and improvement to meet course SLOs. Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 400 **Request - Full Funding Requested -**12 J Bands **Describe Plans & Activities** Supported (Justification of Need): Equipment needed to prevent shoulder injury and enable student success. Lead: Ruby Rojas What would success look like and how would you measure it?: Equipment prevents injury and enables student improvement success allowing student to achieve course SLOs. Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 410 **Request - Full Funding Requested -** 2 XP Self Defense Instructor Red Man suit **Describe Plans & Activities** Supported (Justification of Need): Needed for Women's Self Defense to improve skill development Lead: David Rivera What would success look like and how would you measure it?: Student improvement is skill development to meet course SLOs. Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 3325

Request - Full Funding Requested - 1Reporting Year: 2018-19Tumble Track Air Floor PRO 9 m% Completed: 100

Resources Needed

Where We Make an Impact: Closing the Loop on Goals and Plans

Equipment enabled skill improvement allowing students to length **Describe Plans & Activities** meet course SLO's. (05/12/2019) Supported (Justification of Need): Promotes safety and confidence for students and allows students to progress with skill development. Lead: RG Ignacio What would success look like and how would you measure it?: Promotes safety and confidence for students and allows students to progress with skill development to achieve course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 3770 **Request - Full Funding Requested -**200 Plastic Golf Balls **Describe Plans & Activities** Supported (Justification of Need): Enable student improvement in full long range swings to meet course SLOs. Lead: Greg Osbourne What would success look like and how would you measure it?: Student improvement in full long range swings to meet course SLOs. Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 135 Request - Full Funding Requested - 3 Reporting Year: 2018-19 G Volcano foam Rollers % Completed: 100 **Describe Plans & Activities** Equipment enabled skill improvement allowing students to Supported (Justification of Need): meet course SLO's (05/12/2019) Prevent injuries and enable student skill improvement to meet course SLOs. Lead: Liz Ward

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
	how would you measure it?: Prevent injuries and enable student skill improvement to meet course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 112	
	 Request - Full Funding Requested - 3 Round Rung Agility Ladder Describe Plans & Activities Supported (Justification of Need): Ladder provides speed work for students and enables student success in achieving course SLOs. Lead: Liz Ward What would success look like and how would you measure it?: Ladder provides speed work for students and enables student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 207 	Reporting Year: 2018-19 % Completed: 100 Equipment enabled skill improvement allowing students to meet course SLO's (05/12/2019)
	 Request - Full Funding Requested - 2 Yellow Training Hurdles Describe Plans & Activities Supported (Justification of Need): Hurdles provide speed work for students and enables student success in achieving course SLOs. Lead: Liz Ward What would success look like and how would you measure it?: Hurdles provide speed work for students and enables student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 109 	% Completed: 100 Equipment enabled skill improvement allowing students to meet course SLO's (05/12/2019)
	Request - Full Funding Requested -	Reporting Year: 2018-19

11/08/2019

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
	2 Orange TrainingHhurdles Describe Plans & Activities Supported (Justification of Need): Hurdles provide speed work for students and enables student success in achieving course SLOs. Lead: Li z Ward What would success look like and how would you measure it?: Hurdles provide speed work for students and enables student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 120	% Completed: 100 Equipment enabled skill improvement allowing students to meet course SLO's. (05/12/2019)
	Request - Full Funding Requested - 3sets of Green plastic conesDescribe Plans & ActivitiesSupported (Justification of Need):Cones provide speed work forstudents and enables studentsuccess in achieving course SLOs.Lead: Liz WardWhat would success look like andhow would you measure it?: Conesprovide speed work for students andenables student success in achievingcourse SLOs.Planning Unit Priority: HighOne-Time Funding Requested (ifapplicable): 77	Reporting Year: 2018-19 % Completed: 100 Equipment enabled skill improvement allowing students to meet course SLO's (05/12/2019)
	Request - Full Funding Requested - 2 10-Gallon Gatorade Coolers Describe Plans & Activities Supported (Justification of Need): Provide proper hydration for students enabling student success. Lead: Liz Ward What would success look like and how would you measure it?: Provide	Reporting Year: 2018-19 % Completed: 100 Gatorade coolers enabled students to keep hydrated allowing students to meet course SLO's. (05/12/2019)

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
	proper hydration for students enabling student success. Planning Unit Priority: High One-Time Funding Requested (if applicable): 207	
	Request - Full Funding Requested - 20 pairs of Kneepads Describe Plans & Activities Supported (Justification of Need): Provides safety for students agility testing. Lead: Liz Ward What would success look like and how would you measure it?: Provides safety for students performing agility test and enables student success in agility testing. Planning Unit Priority: High One-Time Funding Requested (if applicable): 315	Reporting Year: 2018-19 % Completed: 100 Equipment enabled skill improvement allowing students to meet course SLO's. (05/12/2019)
	Request - Full Funding Requested - 2 16' Roof Ladders Describe Plans & Activities Supported (Justification of Need): Enables student success in graduating from the Fire Academy Lead: Liz Ward What would success look like and how would you measure it?: Enables student success in graduating from the Fire Academy. Planning Unit Priority: High One-Time Funding Requested (if applicable): 874	Reporting Year: 2018-19 % Completed: 100 Ladders enabled skill improvement allowing students to meet course SLO's (05/12/2019)
	Request - Full Funding Requested - 40 Reflective Vests Describe Plans & Activities Supported (Justification of Need): Provide safety for students running in the dark early mornings and	Reporting Year: 2018-19 % Completed: 100 Equipment provided safety reflectors for students running in the dark enabling skill improvement so students would be able to meet course SLO's. (05/12/2019)

IJ	Init	Goals	
	ΠL	UUUIS	

provide student success. Lead: Liz Ward What would success look like and how would you measure it?: Provide safety for students running in the dark early mornings and provide student success. Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 271 **Request - Full Funding Requested -**MATRIX U5X Upright Cycle **Describe Plans & Activities** Supported (Justification of Need): Replacement of old stationary bike and provide student success in meeting course SLOs. Lead: KC Kranz What would success look like and how would you measure it?: Replacement of old stationary bike and provide student success in meeting course SLOs. Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 2800 **Request - Full Funding Requested -**1 Hoist Chin/Dip RS 1700 **Describe Plans & Activities** Supported (Justification of Need): Replacement of old chin/dip hoist and provide student success in meeting course SLOs. Lead: KC Kranz What would success look like and how would you measure it?: Replacement of old chin/dip hoist and provide student success in meeting course SLOs. Planning Unit Priority: High

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
	One-Time Funding Requested (if applicable): 4930 Request - Full Funding Requested - 2 Run Excite 600 UL LED Treadmills Describe Plans & Activities Supported (Justification of Need): Replacement of old treadmills and provide student success in meeting course SLOs. Lead: KC Kranz What would success look like and how would you measure it?: Replacement of old treadmills and provide student success in meeting course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 12412	
	Request - Full Funding Requested - 1 Life Fitness Dual Adjustable Pully Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student achievement of course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Replace outdated equipment and allow for student improvement and success enabling student achievement of course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 5500	
	Request - Full Funding Requested - 36 Weights ranging from 5 - 45 lbs. Describe Plans & Activities Supported (Justification of Need):	Reporting Year: 2018-19 % Completed: 100 Equipment enabled skill improvement allowing students to meet course SLO's. (05/12/2019)

Unit Goals Resources Needed Where We Make an Impact: Closing the Loop on Goals and Plans Image: Comparison of the student improvement and success inability student achievement of course SLOs. Lead: Bob Jastrab How would success look life and success How would success look life and how would success look life and success Planning Unit Priority: High One-Time Funding Requested (if applicable): 2200 Request - Full Funding Requested - 3 Beast Band Packs Describe Plans & Activities Supported (Justification of Need): Increase student fiesbility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student fiesbility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student fiesbility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested 1 Troy Dumbells set ranging from S5 - 100 lb. Describe Plans & Activities Supplicable]: 340 Request - 1 Troy Dumbels set ranging from S5 - 100 lb. Describe Plans & Activities Supported (Justification of Reed): Replace outdated equipment and allow for Student improvement and allow fore Student improve			
Replace outdated equipment and allow for student improvement and success enabling student achievement of course SLOs. Lede: Bob Jastrab What would success look like and how would you measure it?: Replace outdated equipment and allow for student improvement and success enabling student achievement of course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 2200 Request - Full Funding Requested - 3 Beast Band Packs Describe Plans & Activities Supported (Justification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success In achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace course Lotated equipment and allow for student timprovement and allow for student timprovement and allow for student timprovement and allow for student timprovement and	Unit Goals	Resources Needed	
allow for student improvement and success enabling student achievement of course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Replace outdated equipment and allow for student improvement and success enabling student achievement of course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 2200 Request - Full Funding Requested - 3 Beast Band Packs Describe Plans & Activities Supported (Justification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 2100 Request - Full Funding Requested (if applicable): 940 Request - Full Funding Requested 1 Troy Dumbbells set ranging from 55 - 100 lb.			
success enabling student achievement of course SLOs. Lead: Bob Jastrab What would you measure it?: Replace outdated equipment and allow for student improvement and course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 2200 Request - Full Funding Requested (if applicable): 2200 Describe Plans & Activities Supported (Justification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would you measure it?: Increase student flexibility and enable student success in achieving course SLOS. Lead: Bob Jastrab What would success in achieving course SLOS. Lead: Bob Jastrab What would success in achieving course SLOS. Lead: Bob Jastrab What would succes Iook like and how would you measure it?: Increase student flexibility and enable student success in achieving course SLOS. Planning Unit Priority: High One-Time Funding Requested 1 Troy Dumbbelis set ranging from SS - 100 Ib. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student timprovement and success enabling student			
achievement of course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Replace outdated equipment and allow for student improvement and success enabling student achievement of course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 2200 Request - Full Funding Requested - 3 Beast Band Packs Describe Plans & Activities Supported (lustification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success (J.S. Planning Unit Priority: High One-Time Funding Requested (jf applicable): 210. Request - Full Funding Requested (jf applicable): 940 Describe Plans & Activities Supported (lustification of Need): Increase student success in achieving course SLOs. Lead: Bob Jastrab What would success Iook like and how would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (jf applicable): 940 Describe Plans & Activities Supported (lustification of Need): Replace outdated quipment and allow for student improvement and success enabling student		•	
Lead: bob Jastrab What would success look like and how would you measure it?: Replace outdated equipment and allow for student improvement and success enabling student achievement of course SLOs. Planning Unit Priority: High One-Time Funding Requested (If applicable): 2200 Request - Full Funding Requested - 3 Beast Band Packs Describe Plans & Activities Supported (Justification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastab What would success look like and How would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastab What would success look like and How would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested - 1 Troy Dumblelis set ranging from 55 - Log Uib. Request - Full Funding Requested - 1		-	
What would success look like and how would you measure it?: Replace outdated equipment and success enabling student improvement and success enabling student achievement of course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 2200 Request - Full Funding Requested - 3 Beast Band Packs Supported (lustification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested - 1 Trop Zumbel Seat ranging from S5 - 100 Ib. <t< th=""><th></th><th></th><th></th></t<>			
how would you measure it?: Replace outdated equipment and allow for student improvement and success enabling student achievement of course SLOS. Planning Unit Priority: High One-Time Funding Requested (ff applicable): 200 Request - Full Funding Requested - 3 Beast Band Packs Describe Plans & Activities Supported (Justification of Need): Increase student fielbility and enable student success in achieving course SLOS. Planning Unit Priority: High One-Time Funding Requested (ff applicable): 200 Request - Full Funding Requested - 3 Beast Bast Band Packs Describe Plans & Activities Supported (Justification of Need): Increase student fielbility and enable student success in achieving course SLOS. Planning Unit Priority: High One-Time Funding Requested (ff applicable): 200 Request - Full Funding Requested (ff applicable): 200 Request - Full Funding Requested (ff applicable): 200 Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for Student limprovement and success in achieving course SLOS. Planning Unit Priority: High One-Time Funding Requested (ff applicable): 200 Request - Full Funding Requested (ff applicable): 200 Req			
outdated equipment and allow for student improvement and success enabling student achievement of course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 2200 Request - Full Funding Requested - 3 Beast Band Packs Describe Plans & Activities Supported (Justification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
student improvement and success enabling student achievement of course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 2200 Request - Full Funding Requested - 3 Beast Band Packs Describe Plans & Activities Supported (Justification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success in achieving scourse SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested - 1 Troy Dumbbelles et ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
enabling student achievement of course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 2200 Request - Full Funding Requested - 3 Beast Band Packs Describe Plans & Activities Supported (Justification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success for student improvement and allow for student improvement and success set in student improvement and success set in geturest and			
course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 2200 Request - Full Funding Requested - 3 Beast Band Packs Describe Plans & Activities Supported (lustification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Request - Full Funding Requested - 1 Replace outdated equipment and allow for student improvement and success enabling student			
One-Time Funding Requested (if applicable): 2:200 Request - Full Funding Requested - 3 Beast Band Packs Describe Plans & Activities Supported (Justification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
applicable): 2200 Request - Full Funding Requested - 3 Beast Band Packs Describe Plans & Activities Supported (Justification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (If applicable): 940 Request - full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
Request - Full Funding Requested - 3 Beast Band Packs Describe Plans & Activities Supported (Justification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
Beast Band Packs Describe Plans & Activities Supported (Justification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student timprovement and success enabling student			
Describe Plans & Activities Supported (Justification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
Supported (Justification of Need): Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and allow for student improvement and			
Increase student flexibility and enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
enable student success in achieving course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
Lead: Bob Jastrab What would success look like and how would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
how would you measure it?: Increase student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
student flexibility and enable student success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student		What would success look like and	
success in achieving course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student		how would you measure it?: Increase	
Planning Unit Priority: High One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student		student flexibility and enable student	
One-Time Funding Requested (if applicable): 940 Request - Full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
applicable): 940 Request - Full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
Request - Full Funding Requested - 1 Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
Troy Dumbbells set ranging from 55 - 100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
100 lb. Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student			
Replace outdated equipment and allow for student improvement and success enabling student			
allow for student improvement and success enabling student			
success enabling student			
		achievement of course SLOs.	
Lead: Bob Jastrab			
What would success look like and		What would success look like and	

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
	 how would you measure it?: Replace outdated equipment and allow for student improvement and success enabling student achievement of course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 2500 Request - Full Funding Requested - 8 Rogue Bars Describe Plans & Activities Supported (Justification of Need): Replace outdated equipment and allow for student improvement and success enabling student achievement of course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Replace outdated equipment and allow for student improvement and success enabling student achievement of course SLOs. Lead: Bob Jastrab What would success look like and how would you measure it?: Replace outdated equipment and success enabling student achievement of course SLOs. Planning Unit Priority: High One-Time Funding Requested (if applicable): 2800 	% Completed: 100 Equipment enabled skill improvement allowing students to meet course SLO's. (05/12/2019)
	Request - Full Funding Requested - 8 Rogue Barbell Collars Describe Plans & Activities Supported (Justification of Need): Provide safety for students enabling student improvement and success. Lead: Bob Jastrab What would success look like and how would you measure it?: Provide safety for students enabling student improvement and success. Planning Unit Priority: High One-Time Funding Requested (if applicable): 485	Reporting Year: 2018-19 % Completed: 100 Equipment enabled skill improvement allowing students to meet course SLO's (05/12/2019)

Request - Full Funding Requested - 4 (4 x 6) Deluxe European Club Soccer Goal thumb ID 2B3001 **Describe Plans & Activities** Supported (Justification of Need): Small Soccer Goal- To meet SLO testing on passing accuracy on 10-15 yards.- Also to teach Defensive tactics to shift to two small goals Lead: Juan Sanchez What would success look like and how would you measure it?: Small Soccer Goal- To meet SLO testing on passing accuracy on 10-15 yards.-Also to teach Defensive tactics to shift to two small goals Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 5463 **Request - Full Funding Requested -**20 Adidas Soccer Balls **Describe Plans & Activities** Supported (Justification of Need): Equipment required to meet SLO's technical skills. Lead: Juan Sanchez What would success look like and how would you measure it?: Equipment required to meet SLO's technical skills. Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 544 **Request - Full Funding Requested - 3** SKLZ PRO Agility Poles **Describe Plans & Activities** Supported (Justification of Need): Training Poles to meet SLO warm-

ups (dynamic movements) enabling student success.

1 Init	Goals
Unit	Gouis

Lead: Juan Sanchez What would success look like and how would you measure it?: Training Poles to meet SLO warm-ups (dynamic movements) enabling student success. Planning Unit Priority: High One-Time Funding Requested (if applicable): 261 Request - Full Funding Requested - 2 SKLZ GOALSHOT Describe Plans & Activities Supported (Justification of Need): Goalshot will help to develop accuracy in shooting on goals and helps with SLO testing Lead: Juan Sanchez What would success look like and how would you measure it?: Goalshot will help to develop accuracy in shooting on goals and	Reporting Year: 2018-19 % Completed: 100 Equipment enabled skill improvement allowing students to meet course SLO's (05/12/2019)
helps with SLO testing Planning Unit Priority: High One-Time Funding Requested (if applicable): 707	
Request - Full Funding Requested - TRX Suspension Trainers Describe Plans & Activities Supported (Justification of Need): KINF 25 is focused on exercises and movement patterns that train specifically muscles in the core. Most exercises performed o TRX also engage core due to the nature of body stabilization. Lead: Chris Jackson What would success look like and how would you measure it?: Students will be able to improve core strength and endurance.	

Type of Request: INSTRUCTIONAL SUPPORT PROGRAM FUNDING (INSTRUCTIONAL EQUIPMENT): Equipment, library material, or technology for classroom instruction, student instruction or demonstration, or in preparation of learning materials in an instructional program, equal or over \$500. Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 1500 **Request - Full Funding Requested -**Exercise Bands **Describe Plans & Activities** Supported (Justification of Need): Used in KINF 25 to engage stabilizing muscles in warm up and corrective exercises. Lead: Chris Jackson What would success look like and how would you measure it?: Students will be able to improve in performance and skills. Type of Request: SUPPLIES AND MATERIALS: Instructional supplies and materials are items to be used by students, faculty and other personnel in connection with an instructional program, less than \$500. Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 500 **Request - Full Funding Requested -**First Place Drive Sled 2 **Describe Plans & Activities**

Supported (Justification of Need):

This equipment will enhance the student's strength and technique development.

Lead: Isaac Carter What would success look like and how would you measure it?: Students will be able to improve strength and execution technique. Type of Request: NON **INSTRUCTIONAL EQUIPMENT:** Tangible property with useful life of more than one year, other than land or buildings improvements, equal and over \$500 per individual item. Used for administrative or noninstructional purposes. Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 950 **Request - Full Funding Requested -** 5 upright stationary bikes to replace older equipment. **Describe Plans & Activities** Supported (Justification of Need): Stationary bikes are needed to improve student cardio-respiratory endurance. Lead: KC Kranz What would success look like and how would you measure it?: Stationary bikes will improve student cardio-respiratory endurance. Type of Request: INSTRUCTIONAL SUPPORT PROGRAM FUNDING (INSTRUCTIONAL EQUIPMENT): Equipment, library material, or technology for classroom instruction, student instruction or demonstration, or in preparation of learning materials in an instructional program, equal or over \$500. Planning Unit Priority: High **One-Time Funding Requested (if**

applicable): 20845 **Request - Full Funding Requested -**10 Wilson soccer balls **Describe Plans & Activities** Supported (Justification of Need): Soccer balls are needed for students to improve soccer skills. Lead: Kristen Purper What would success look like and how would you measure it?: Students will be able to improve soccer skills and meet course SLO's. Type of Request: SUPPLIES AND MATERIALS: Instructional supplies and materials are items to be used by students, faculty and other personnel in connection with an instructional program, less than \$500. Planning Unit Priority: High **One-Time Funding Requested (if** applicable): 1000 **Request - Full Funding Requested -**White Board **Describe Plans & Activities** Supported (Justification of Need): White board is needed to enhance learning through visual instruction. Lead: Kristen Purper What would success look like and how would you measure it?: Students will be able to improve offensive and defensive strategies through visual instruction. Type of Request: SUPPLIES AND MATERIALS: Instructional supplies and materials are items to be used by students, faculty and other personnel in connection with an instructional program, less than \$500. Planning Unit Priority: High

Un	it	Go	al	S
UII	IL.	00	u	5

Documentation Attached?: No **One-Time Funding Requested (if** applicable): 50 **Request - Full Funding Requested -**Mat Tape **Describe Plans & Activities** Supported (Justification of Need): Mat tape is used for safety and health of mats. Mat tape stabilizes mats to eliminate any mat shifting creating gaps in the mat surface thus ensuring student safety. Lead: David Rivera What would success look like and how would you measure it?: Students will be able to execute wrestling skills without incurring injuries due to shifting mats. Type of Request: SUPPLIES AND MATERIALS: Instructional supplies and materials are items to be used by students, faculty and other personnel in connection with an instructional program, less than \$500. Planning Unit Priority: High **Documentation Attached?:** No **On-Going Funding Requested (if** applicable): 993 **Request - Full Funding Requested -**Robic 3 Memory Timer M-603 **Describe Plans & Activities** Supported (Justification of Need): Timer needed to keep time of drill for effective time management. Lead: David Rivera What would success look like and how would you measure it?: Students will be allowed to improve their wrestling skills.

Type of Request: SUPPLIES AND

Unit Goals	Resources Needed	Where We Make an Impact: Closing the
		Loop on Goals and Plans
	MATERIALS: Instructional supplies	
	and materials are items to be used by	
	students, faculty and other personnel	
	in connection with an instructional	
	program, less than \$500.	
	Planning Unit Priority: Medium	
	Documentation Attached?: No	
	One-Time Funding Requested (if applicable): 100	
	Request - Full Funding Requested - 5	
	Heavy-Gauge Steel Construction Plus	
	Swivel Chain.	
	Describe Plans & Activities	
	Supported (Justification of Need):	
	These will be used to hold up boxing	
	bags against the wall for students to	
	work on bag drills.	
	Lead: David Rivera	
	What would success look like and	
	how would you measure it?: Allow	
	students to improve boxing skills and	
	techniques.	
	Type of Request: SUPPLIES AND	
	MATERIALS: Instructional supplies	
	and materials are items to be used by	
	students, faculty and other personnel in connection with an instructional	
	program, less than \$500.	
	Planning Unit Priority: High	
	Documentation Attached?: No	
	One-Time Funding Requested (if	
	applicable): 200	
	Request - Full Funding Requested -	
	KWIK Soccer Goals NXT Soccer Goal	
	8 x 24 (Portable Goals)	
	Describe Plans & Activities	
	Supported (Justification of Need):	
	Goals will be used for students to	
	help with offensive and defensive	
	techniques and tactics.	

Lead: Juan Sanchez What would success look like and how would you measure it?: Students will be able to improve their offensive and defensive skills and techniques.

Type of Request: INSTRUCTIONAL SUPPORT PROGRAM FUNDING (INSTRUCTIONAL EQUIPMENT): Equipment, library material, or technology for classroom instruction, student instruction or demonstration, or in preparation of learning materials in an instructional program, equal or over \$500.

Planning Unit Priority: High Documentation Attached?: No One-Time Funding Requested (if applicable): 5000

Request - Full Funding Requested -Team parkas needed to replace old team parkas.

Describe Plans & Activities Supported (Justification of Need):

Team parka replacement is necessary to prevent student injury due to inadequate muscle warmth. Lead: Chris Jackson

What would success look like and how would you measure it?:

Students will be able to improve skills and achieve success due to muscle warmth before performing activity.

Type of Request: SUPPLIES AND

MATERIALS: Instructional supplies and materials are items to be used by students, faculty and other personnel in connection with an instructional program, less than \$500. **Planning Unit Priority:** High

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
	One-Time Funding Requested (if applicable): 1200 Request - Full Funding Requested - Adidas pennies Describe Plans & Activities Supported (Justification of Need): Pennies are needed for students to practice and improve offensive and defensive strategies. Lead: Juan Sanchez What would success look like and how would you measure it?: Students will be able to improve offensive and defensive strategies. Type of Request: SUPPLIES AND MATERIALS: Instructional supplies and materials are items to be used by students, faculty and other personnel in connection with an instructional program, less than \$500. Planning Unit Priority: Medium Documentation Attached?: No	
	 applicable): 200 Request - Full Funding Requested - 8 x 1 1/2" fire hose Describe Plans & Activities Supported (Justification of Need): This equipment provides equipment practice for students to receive certification for the fire service. Lead: Liz Ward What would success look like and how would you measure it?: Students will be able to achieve success by receiving certification required by the fire service. Type of Request: SUPPLIES AND MATERIALS: Instructional supplies and materials are items to be used by 	

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
	students, faculty and other personnel	
	in connection with an instructional	
	program, less than \$500.	
	Planning Unit Priority: High	
	Documentation Attached?: No	
	One-Time Funding Requested (if	
	applicable): 1110	
	Request - Full Funding Requested - 5	
	Firefighter Turnout Jackets for	
	certification testing practice.	
	Describe Plans & Activities	
	Supported (Justification of Need):	
	This equipment will allow students to improve entry level testing skills	
	to receive certification for the fire	
	service.	
	Lead: Liz Ward	
	What would success look like and	
	how would you measure it?:	
	Students will improve entry level	
	testing skills allowing them to receive	
	certification for the fire service.	
	Type of Request: INSTRUCTIONAL	
	SUPPORT PROGRAM FUNDING	
	(INSTRUCTIONAL EQUIPMENT):	
	Equipment, library material, or	
	technology for classroom instruction,	
	student instruction or demonstration,	
	or in preparation of learning materials	
	in an instructional program, equal or	
	over \$500.	
	Planning Unit Priority: High	
	Documentation Attached?: No	
	One-Time Funding Requested (if	
	applicable): 3461	
	Request - Full Funding Requested - 2	
	Fire Helmets	
	Describe Plans & Activities	
	Supported (Justification of Need):	
	This equipment will allow students	
	-	

to improve entry level testing skills to receive certification for the fire service.

Lead: Liz Ward

What would success look like and how would you measure it?: This equipment will allow students to improve entry level testing skills to receive certification for the fire service.

Type of Request: SUPPLIES AND MATERIALS: Instructional supplies and materials are items to be used by students, faculty and other personnel in connection with an instructional program, less than \$500. Planning Unit Priority: High

Documentation Attached?: No One-Time Funding Requested (if applicable): 566

Request - Full Funding Requested -10 x Fire Pro Gloves

Describe Plans & Activities Supported (Justification of Need):

This equipment will allow students to improve entry level testing skills to receive certification for the fire service.

Lead: Liz Ward

What would success look like and how would you measure it?: This equipment will allow students to improve entry level testing skills to receive certification for the fire service.

Type of Request: SUPPLIES AND MATERIALS: Instructional supplies and materials are items to be used by students, faculty and other personnel in connection with an instructional program, less than \$500. Planning Unit Priority: High **Documentation Attached?:** No **One-Time Funding Requested (if** applicable): 785 **Request - Full Funding Requested -**Therapeutic Modality - Gameready Med4 Elite **Describe Plans & Activities** Supported (Justification of Need): This equipment will enhance student learning by incorporating the latest technology in therapeutic rehabilitation into the curriculum. Students in the KIN 19 and KIN 92 course will have first-hand knowledge and experience with this industry-leading technology equipment. Employers will be motivated to hire graduates of the Athletic Training certificate due to their experience and knowledge of this advanced therapeutic modality. Lead: Elva Salcido What would success look like and how would you measure it?: This equipment will enhance student learning by incorporating the latest technology in therapeutic rehabilitation into the curriculum. Students in the KIN 19 and KIN 92 course will have first-hand knowledge and experience with this industryleading technology equipment. Employers will be motivated to hire graduates of the Athletic Training certificate due to their experience and knowledge of this advanced therapeutic modality. Type of Request: INSTRUCTIONAL

Unit Goals	Resources Needed	Where We Make an Impact: Closing the Loop on Goals and Plans
	SUPPORT PROGRAM FUNDING	
	(INSTRUCTIONAL EQUIPMENT):	
	Equipment, library material, or	
	technology for classroom instruction,	
	student instruction or demonstration,	
	or in preparation of learning materials	
	in an instructional program, equal or over \$500.	
	Planning Unit Priority: High	
	Documentation Attached?: No	
	One-Time Funding Requested (if	
	applicable): 20000	
	Request - Full Funding Requested -	
	20 pairs of fins	
	Describe Plans & Activities	
	Supported (Justification of Need):	
	New fins are needed each year to	
	replace deteriorated fins. Used in	
	swimming classes to build leg	
	strength and proper kicking	
	techniques.	
	Lead: Marc Ruh	
	What would success look like and	
	how would you measure it?:	
	Students will be able to improve	
	swimming skills to meet course SLOs.	
	Type of Request: SUPPLIES AND	
	MATERIALS: Instructional supplies	
	and materials are items to be used by	
	students, faculty and other personnel	
	in connection with an instructional	
	program, less than \$500.	
	Planning Unit Priority: High	
	Documentation Attached?: No	
	One-Time Funding Requested (if	
	applicable): 750	
	Request - Full Funding Requested -	
	15 x 15 lb. rubber medicine balls	
	Describe Plans & Activities	
	Supported (Justification of Need):	

Unit Goals	Resources Needed	Where We Make an Impact: Closing the
		Loop on Goals and Plans
	Used in the weight room and in the	
	pool to increase core and total body	
	strength.	
	Lead: Marc Ruh	
	What would success look like and	
	how would you measure it?:	
	Students will be able to improve core	
	and body strength to meet course	
	SLOs	
	Type of Request: SUPPLIES AND	
	MATERIALS: Instructional supplies	
	and materials are items to be used by	
	students, faculty and other personnel	
	in connection with an instructional	
	program, less than \$500.	
	Planning Unit Priority: High	
	Documentation Attached?: No	
	One-Time Funding Requested (if	
	applicable): 650	
	Request - Full Funding Requested -	
	18 MAXSPIN Ball-bearing speed	
	jump ropes (3 sets of 6 in 8', 9' and	
	10' lengths) Describe Plans & Activities	
	Supported (Justification of Need):	
	Used to increase student cardio-	
	vascular endurance, agility and	
	speed.	
	Lead: Liz Ward	
	What would success look like and	
	how would you measure it?:	
	Students will improve in their	
	cardiovascular endurance, agility and	
	speed.	
	Type of Request: SUPPLIES AND	
	MATERIALS: Instructional supplies	
	and materials are items to be used by	
	students, faculty and other personnel	
	in connection with an instructional	
	program, less than \$500.	

Planning Unit Priority: High **Documentation Attached?:** No **One-Time Funding Requested (if** applicable): 210 **Request - Full Funding Requested -**30 Molten Beach Volleyballs **Describe Plans & Activities** Supported (Justification of Need): New beach volleyballs and needed for the 3 new beach volleyball courts. These volleyballs will enable students to improve skills needed for student success. Lead: Ali Oliver What would success look like and how would you measure it?: Volleyballs will enable students to improve skills needed for student success. Type of Request: SUPPLIES AND MATERIALS: Instructional supplies and materials are items to be used by students, faculty and other personnel in connection with an instructional program, less than \$500. Planning Unit Priority: High **Documentation Attached?:** No **One-Time Funding Requested (if** applicable): 1150

Proficiency - Continue to create curriculum that provides for proficiency development through leveled courses Status: Active Goal Year(s): 2016-17, 2017-18, 2018-19 Date Goal Entered (Optional): 09/01/2016

Unit Goals	Resources Needed	Where We Make an Impact: Closing the
		Loop on Goals and Plans
Curriculum - Create and update KIN Theory and Activity Curriculum Status: Active Goal Year(s): 2017-18, 2018-19 Date Goal Entered (Optional): 07/20/2018	Report directly on Goal	Reporting Year: 2017-18 % Completed: 100 KIN 34 Distance Learning curriculum created and implemented. DL KIN 34 offered in 2018. (07/20/2018)
		Reporting Year: 2017-18 % Completed: 100 Create Distance Learning (Hybrid) Curriculum for KIN 3. (07/20/2018)
	Completed - Create KIN 34 Distance Learning class_copy Lead: Melinda Bowen Type of Request: OTHER OPERATING EXPENSES AND SERVICES: Requests for contracted, legal/ audit, personal/ consultant, rent/ leases, repairs/ maintenance, and other misc. services. May also include request for travel and conference that does not require the assistance of POD. Planning Unit Priority: High Documentation Attached?: No Request - No Funding Requested - Professional Development_copy Describe Plans & Activities Supported (Justification of Need): Creation of KIN 3 Distance Learning course. Lead: Rubilena Rojas Type of Request: OTHER OPERATING EXPENSES AND SERVICES: Requests for contracted, legal/ audit, personal/ consultant, rent/ leases, repairs/ maintenance, and other misc. services. May also include request for travel and conference that does not require the assistance of POD. Planning Unit Priority: High Documentation Attached?: No	