In Spring 2009, the Committee on Educational Policies and Planning (CEPP) and Curriculum Committee (CC) formed a joint Enrollment Cap Subcommittee consisting of Bob Turner, Chair (CEPP), Kyle Nichols (CEPP), Pat Fehling (CC), Mimi Hellman (CC), Paty Rubio (Dean of Faculty’s Office; ex officio). The joint subcommittee was formed in response to CC’s concern about departments asking for waivers and exceptions from the 2000 cap guidelines, and CEPP’s concerns about maintaining excellent academic programs in light of current budgetary shortfalls expanding into 2015. The subcommittee was charged (see Appendix A) with the following tasks and responsibilities:

· Determine the state of enrollment caps across the college and propose appropriate revisions to the existing CEPP/CC enrollment cap guidelines

· Study the 1999 reconfiguration plan (agreement); identify departments exempted from the existing CEPP/CC enrollment guidelines

· Research internal and external (peer and aspirant groups) enrollment cap procedures and practices

· Develop a revised set of CEPP/CC enrollment cap guidelines

· Offer a recommendation to CEPP and CC regarding procedural issues related to the revised guidelines.

· Define the responsibilities and duties of the Dean of Faculty’s office, CEPP and CC in the implementation of the revised guidelines

Skidmore is addressing our current budget shortfalls by encouraging optimal enrollment levels and reducing the number of non-tenure track faculty. Skidmore is not alone in adopting this strategy. A survey of private baccalaureate institutions in the Chronicle of Higher Education (May 29, 2009, A1, A30) reported that enrollments had increased by 5.3%. The VPAA’s informal survey of 15 peer and aspirant institutions revealed that almost all are reducing the number of non-tenure track faculty and sabbatical replacements (Susan Kress, Academic Affairs: Budget Priorities And Planning Memo for Academic Staff, May 3, 2009). The inevitable result is enrollment pressure. For the Fall 2010 semester, we will offer 16 fewer lower level (100 and 200) courses and 149 fewer seats as a result of reductions in non-tenure track faculty. The number of courses will decrease again in 2011 with the anticipated reduction in the number of non-tenure track faculty.

Although a number of colleges, including Wheaton and Carleton, are addressing enrollment pressures by increasing the teaching load of faculty from 2-3 to 3-3, the Enrollment Cap Subcommittee believes that we can address our enrollment pressures by adopting diverse strategies premised on creativity and shared responsibility and sacrifice among the faculty without compromising academic integrity. In our judgment, Skidmore should adopt an incremental, gradualist, and pragmatic strategy for addressing the enrollment pressures. Increasing caps was not a foregone conclusion of our committee. Rather, the issue of enrollment cap policies was approached with three priorities:

· minimizing inequities in students’ academic experience;

· minimizing inequities among disciplines, departments and instructors;

· increasing institutional flexibility in our usage of human resources and facilities.

Specific Recommendations and Findings

Departmental Innovation and Citizenship

There is considerable variation among and within departments and programs from the current college guidelines for caps (Registrar’s data, see Figures 1-3 in Appendix B). The variations are based primarily on safety, equipment and space considerations (labs, studio, computer, etc), professional/accreditation requirements, and writing intensive pedagogy. The complexity of these issues, as revealed by our survey of departmental and program chairs about the rationales for their cap levels (see Appendix C for the complete survey results), has convinced us that there is no one size fits all policy with regard to increasing institutional flexibility in light of budgetary shortfalls.

We do not believe we or the Administration can or should second guess departments’ or programs’ pedagogical and disciplinary judgments about appropriate cap levels. However, we believe that departments and programs need to think creatively about how they can contribute to addressing Skidmore’s enrollment pressures and to reconsider their need for contingent faculty. Specifically, departments and programs should:

· Identify areas where increased flexibility could be obtained. For example, in our survey of department chairs, one professor suggested that the enrollment cap of 15 could be raised to 18 without dire consequences.

· Spread the teaching responsibilities more broadly across the department by being more deliberate in scheduling classes. Increasing caps for a popular 200 level class might decrease enrollment in a less popular 200 level class in the same department, thus causing inequities for both the professor and the students in the over-enrolled class. Scheduling popular classes at unpopular times and less popular classes at popular times may redress the problem.

· Review the requirement structure for the major and the minor to eliminate non-essential requirements. Some departments and programs may want to consider whether the presence of a minor places undue enrollment pressures on its program. Psychology, the second largest major at Skidmore, has never had a minor for this reason, although it permits Education Studies majors to obtain a concentration.

· Limit students to 2 minors in order to decrease enrollment pressures on required courses in highly enrolled departments.

· Consider increasing the number of major requirement credits students can transfer from study abroad.

· Determine, particularly in the Natural Sciences, art or performance classes, the possibility of increasing the number of students without jeopardizing their safety. A modest increase in lab size would contribute significantly to projected seat shortages in the natural sciences.

The Dean of the Faculty and Accountability

The Dean of the Faculty needs to ensure accountability to minimize inequities among disciplines, departments, and instructors. Increasing enrollment pressures presents a classic tragedy of the commons. Departments with lower caps contribute to higher enrollment in departments with higher caps, and thus inequities among departments and programs.

· The DOF should utilize Divisional Roundtables among the arts, social sciences, pre-professional and natural sciences to foster discussion among comparable departments/programs about how they propose to increase capacity without unduly sacrificing students’ educational experience and to minimize inequities within departments.
· The Registrar should develop an annual survey for department chairs and program directors of the total number of seats offered by each department and program at the 100/200/300 level, the number of seats used at the 100/200/300 level, and any discrepancies within each level. This data would be available for use in departmental and program self-studies as well as in requests for contingent faculty. The DOF should annually review this information in the Divisional Roundtables.

· Identify classes that have consistently low enrollments and strongly encourage Chairs and Directors to schedule them in more desirable time slots.

· Closely inspect department and program’s maximum caps to investigate issues of equity and the feasibility of maximum caps. The DOF should closely review the maximum cap and enrollments on a line by line basis to assess whether caps are as constrained by space and equipment as chairs and directors suggest. When maximum cap levels for the same class fluctuate from semester to semester, there are different cap levels for similar classes, or actual enrollments regularly exceed cap levels, the DOF should initiate a conversation about maximum cap levels.

Narrow the Cap Range by Raising the Minimum, but Keeping the Maximum

The subcommittee recommends maintaining the maximum cap for 100, 200 and 300 level classes. However, we recommend raising the minimum or floor for caps as specified below. At present, departments and programs are free to set their own cap levels within CC guidelines. Some departments have chosen the lower levels for pedagogical reasons (“We choose the lower end of the range in each instance, because we require a good deal of writing in all our classes.”) This “freedom” has led to inequities which the 2000 CEPP-CC Committee recommended to avoid: the ranges in class size “should not be so large as to generate inequities across departments.”

The wide range in cap levels promotes inequities among departments. Departments and programs that choose the lowest end of the range have a lighter workload than those with caps at the higher levels. At the 100 level among the social sciences, for example, GO and HI set the caps at 35; AN, SO, SW at 32; and EC and ES at 25. At the 200 level, the caps vary between 25-30, and at the 300 level between 15-20. By narrowing the range for 100 and 200 level classes, we are minimizing inequities among disciplines, departments and instructors related to varied enrollment cap policies and numbers. The 2000 CEPP Curriculum Committee on enrollment caps had originally proposed caps of 35 for 100 level classes and 30 for 200 level classes. Moreover, the CEPP-CC Committee Statement on Maximum Caps said that “In the interests of efficient use of teaching resources, the joint committees recommend that departments observe caps at the upper level of the ranges where possible (3/27/00).

We believe that the modest changes that follow should be temporary and be revisited in 3 years:

	Existing College Guidelines
	32-38
	27-33
	18-23

	Proposed College Guidelines
	35-38
	29-33
	19-23

	Increase in Minimums
	+3
	+2
	+1

These modest increases in the minimum floor will potentially significantly reduce enrollment pressures. For example, a department that currently offers 10 100 level courses at a cap of 32 and 5 200 level classes at a cap of 25 would be able to contribute 50 more seats.

Some departments closely manage enrollments in multiple sections to even enrollments across sections and prevent higher enrollment in classes at more popular times (afternoon versus morning). As long as the department or program commits to the new floor, the Registrar’s office is willing to work with the department chair or program director to manage individual cases to ensure equity in enrollments within a department.

Retain the Existing Case by Case System of Enrollment Cap Management

The current system of enrollment cap management by representatives of the DOF, Registrar, Curriculum Committee, and Department Chairs established by the 2000 CEPP-CC Committee should be retained. Ann Henderson surveyed a number of our peer and aspirant colleges about their enrollment cap procedures and practices, modes and methods of enrollment cap management, means by which institutions grant exceptions and why exemptions are granted (See Appendix D for the complete findings). All describe the procedures and process as very complex and none has a set policy. Rather, problem areas are identified by the Registrar and addressed in consultation with a Dean and department chairs on a case by case basis. Although we recommend retaining the existing system of enrollment cap management, the narrower the cap range will streamline the process.

Maintain the Existing Exemptions on Maximum Cap Levels

Our survey of peer and aspirant colleges revealed that Skidmore is very similar to these institutions in granting exemptions or special status to 1st year programs, writing requirements, courses with space limits, labs, and upper level seminars. Our system of exemptions means that a majority of our 100 and 200 level courses are below the maximum cap levels (See Appendix B). We support maintaining these categories of exemptions, although we although we recognize that there may be room for adjustments in a number of areas.

Eliminate Over-Enrolling in Credits at Registration

The Registrar reduced the number of credits students can sign up for during registration from 22 to 18. This change should be made permanent. By preventing students from over-enrolling in classes at registration and later dropping them, these changes will increase the number of students who can enroll in their preferred classes and reduce enrollment pressures.

Eliminate the Honors Forum Exemption on Class Size

Currently, classes that are designated as Honors Forum are permitted to have lower cap levels than their regular counterpart. We believe that the lower cap levels for HF classes should be eliminated to minimize inequities in students’ academic experience and among instructors.

Use Teaching Center Study Group to Spur Pedagogical Innovation

We have heard from individual faculty that larger classes will undermine discussion and increase the grading on written assignments. We share their concerns that higher enrollments potentially reduce the intellectual and pedagogical freedom of professors and compromise student learning. However, there are also innovative pedagogical strategies that can enable student engagement and productive assessment in larger classes, and we encourage the formation of a TCSG Teaching Network to facilitate the diffusion of best practices in these areas.

Procedural Issues for Implementing these Recommendations

The recommendations should be communicated to the Faculty via the Department Chairs and Program Directors meeting in September 2009. The proposed new minimums for class size do not need to be voted on by the faculty. The 2000 CEPP-CC Committee charged with setting enrollment caps post reconfiguration concluded that their proposal “does not have to be voted on by the faculty because it is administrative policy. To the extent that it is educational policy, the committee believes it falls within the limits of decisions delegated to CEPP and Curriculum committee” (Minutes March 22, 2000 Meeting).

Appendices

Given the complexity and potentially controversial nature of the subject matter, we have chosen to include much of our quantitative and qualitative data on enrollments and caps.

A. Charge from CEPP/CC to the Subcommittee

B. Registrar’s Data on the Distribution of Classes by Level and Cap Levels

C. Empirical Analysis of Enrollment Pressure

D. Survey of Peer and Aspirant College enrollment cap procedures and practices

Appendix A Charge from CEPP/CC to the Subcommittee

Committee on Educational Policies and Planning (CEPP) and Curriculum Committee (CC) Enrollment Cap Subcommittee

Membership:

Kyle Nichols, CEPP

Bob Turner, CEPP (Chair)

Pat Fehling, CC

Mimi Hellman, CC

Paty Rubio, Dean of Faculty’s Office (ex officio)
Timeline: Report due May 1, 2009

Note: Raising or lowering course enrollment caps are not foregone outcomes of this process.

Historical Context: The CEPP/CC enrollment cap guidelines (implemented in March, 2000) were not voted on by the faculty.

The subcommittee is charged with the following tasks and responsibilities:

1. Determine the state of enrollment caps across the college and propose appropriate revisions to the existing CEPP/CC enrollment cap guidelines in order to: a) understand how human resources and facilities can be maximized to increase institutional flexibility; b) minimize inequities in students’ academic experience; c) minimize inequities among disciplines, departments and instructors related to varied enrollment cap policies and numbers; and d) determine acceptable reasons for departments and courses to be granted exceptions to established enrollment cap guidelines.

2. Study the 1999 reconfiguration plan (agreement); identify departments exempted from the existing CEPP/CC enrollment guidelines; and, if possible, describe the nature and rationales for such exemptions.

3. Research internal and external (peer and aspirant groups) enrollment cap procedures and practices, modes and methods of enrollment cap management and means by which institutions grant exceptions and exemptions based, for example, on rationales provided by certain disciplines or departments.
4. Develop a revised set of CEPP/CC enrollment cap guidelines that take into account the following issues/concerns raised in CC’s letter to CEPP and the Dean of Faculty’s office regarding enrollment caps:

a) Departments have been granted exemptions from the cap guidelines at the time of or before reconfiguration. The precise nature of such agreements is not known. Please refer to the CC’s minutes for more information.

b) Departments offer a variety of reasons for certain courses to be granted an exemption from the cap enrollment guidelines. Pedagogical reasons (i.e., type of teaching, nature of the required interaction between students and instructor, nature of assignments and their subsequent assessment and unique student learning objectives) top this list.

c) Departments may attempt to balance course loads because of enrollment pressures at different levels in the curriculum. For example, a department may consistently over-enroll certain courses or a certain set of courses (i.e., 200 level major requirements) and thus may feel justified lowering the cap for other courses taught at a certain level or by certain instructors.

5. Offer a recommendation to the Chairs of CEPP and CC regarding procedural issues related to the revised guidelines. For example, should the guidelines be voted on by the faculty? How should the guidelines be communicated to faculty?

6. Define the responsibilities and duties of the Dean of Faculty’s office, CEPP and CC in the implementation of the revised guidelines.

The CC chair notes the following concurrent contextual factors that have implications for the new enrollment cap guidelines:

1) The Curriculum Committee believes that this charge is important at this time given that:

a. Course enrollments have a profound impact on student learning, the academic experience of the Skidmore student body including faculty-student interactions, and academic standards established in the classroom,

b. Increasing number of faculty are incorporating active learning pedagogies and field-based experiences which require smaller class sizes. Further, new faculty are being trained extensively in these pedagogies and expect to be able to apply this training in the classroom.

2) The Curriculum Committee needs a set of guidelines that will facilitate its ability to make fair and equitable judgments regarding course caps.

3) Enrollment cap guidelines should reduce ambiguity with respect to exceptions and exemptions (from enrollment cap guidelines) granted to departments and/or courses.

4) Skidmore has experienced a significant increase in the number of interdisciplinary programs and cross-listed courses. Enrollment cap policy is potentially one means by which to increase students’ ability to enroll in cross-listed courses.

5) Given that the existing guidelines have been in place for almost ten years, the guidelines should be reviewed to account for the dramatic changes in academic programming that have taken place at Skidmore College.

6) Skidmore College is facing an economic crisis under which monies and resources are seriously constrained.
Appendix B

Below is the total number of classes at the 100, 200, and 300 level taught in the past 6 years by their official cap level. The figures were created by the Registrar’s Office. A significant percentage of the 100 and 200 level classes are below the official cap levels of 32-38 for 100 level classes and 27-33 for 200 level classes. For example, the most prevalent cap levels at the 100 level are 15, 34, 19, and 14. The lower cap levels are because of the current exemptions such as writing intensive (17), Scribner Seminar (15), foreign language (18-20), and labs in the natural sciences.

100 Level Classes [image: image1.emf]Distribution of All Sections

0

50

100

150

200

250

10 12 14 16 18 21 24 26 28 32 36 38 40 48 72 100

200902

200809

200802

200709

200702

200609

 200 level classes

[image: image2.emf]Distribution of All Sections

0

50

100

150

200

250

300

3 10 12 14 16 18 20 22 24 26 28 30 32 35 40 45 50

200902

200809

200802

200709

200702

200609

All 300 level classes

[image: image3.wmf]D

i

s

t

r

i

b

u

t

i

o

n

o

f

A

l

l

S

e

c

t

i

o

n

s

0

5

0

1

0

0

1

5

0

2

0

0

2

5

0

3

0

0

3

5

0

4

0

0

4

6

8

9

1

0

1

2

1

3

1

4

1

5

1

6

1

7

1

8

1

9

2

0

2

1

2

2

2

3

2

4

2

5

2

6

2

7

2

8

3

0

3

2

3

5

5

0

1

0

0

2

0

0

9

0

2

2

0

0

8

0

9

2

0

0

8

0

2

2

0

0

7

0

9

2

0

0

7

0

2

2

0

0

6

0

9

Appendix C Empirical Analysis of Enrollment Pressure
Trying to estimate the location and extent of enrollment pressure is complex. The tables below show the number of sections or classes, seats available, seats used, and percent of available seats used for the fall semester for lower division courses in the fall semester for the previous four semesters from 2006-09 (source: Registrar). According to Ann Henderson, the ideal percent of available seats used (% used) is 75%, because once the 80% usage is passed, students start having a difficult time getting into classes and retention rates drop.

There are two trends worth noting which make trying to estimate enrollment pressures or seat shortages difficult. First, the number of sections and seats offered by departments varies by year. For example, in 2007, Economics offered 16 sections and 422 seats. In 2009, it is offering 13 sections and 320 seats. Second, there are significant variations among departments in the number and percent of seats used. Usage rates are a function, in part, of the number of seats offered and cap levels. For example, in American Studies, the % of seats used dropped from 83.5% from 69.4% from 2007-2008 even though the number of students in American Studies classes increased from 116 to 170 because it offered 8 classes instead of 5. Departments with lower cap levels will have higher % used rates.

	ANALYSIS OF FALL LOWER DIVISION COURSES
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DEPT
	06 Sect
	06 Seats
	06 Used
	% Used
	
	07 Sect
	07 Seats
	07 Used
	% Used
	
	08 Sect
	08 Seats
	08 Used
	% Used
	
	09 Sect
	09 Seats
	09 Used
	% Used

	AM
	4
	120
	90
	75.0%
	
	5
	139
	116
	83.5%
	
	8
	245
	170
	69.4%
	
	5
	124
	
	0.0%

	AH
	9
	208
	188
	90.4%
	
	12
	236
	224
	94.9%
	
	9
	200
	165
	82.5%
	
	8
	172
	
	0.0%

	AN
	7
	199
	187
	94.0%
	
	9
	275
	245
	89.1%
	
	8
	217
	163
	75.1%
	
	6
	172
	
	0.0%

	AR
	33
	676
	565
	83.6%
	
	31
	645
	503
	78.0%
	
	31
	631
	511
	81.0%
	
	32
	655
	
	0.0%

	AS
	0
	0
	0
	0.0%
	
	0
	0
	0
	0.0%
	
	0
	0
	0
	0.0%
	
	0
	0
	
	0.0%

	BI
	14
	256
	207
	80.9%
	
	13
	208
	176
	84.6%
	
	15
	240
	225
	93.8%
	
	14
	224
	
	0.0%

	CH
	6
	224
	181
	80.8%
	
	10
	243
	210
	86.4%
	
	30
	250
	226
	90.4%
	
	10
	224
	
	0.0%

	CL
	4
	110
	60
	54.5%
	
	5
	130
	91
	70.0%
	
	6
	180
	88
	48.9%
	
	5
	130
	
	0.0%

	CS
	4
	60
	34
	56.7%
	
	4
	80
	43
	53.8%
	
	3
	64
	33
	51.6%
	
	3
	64
	
	0.0%

	DA
	13
	388
	327
	84.3%
	
	17
	463
	348
	75.2%
	
	17
	456
	358
	78.5%
	
	15
	405
	
	0.0%

	EC
	12
	316
	308
	97.5%
	
	16
	422
	303
	71.8%
	
	14
	352
	331
	94.0%
	
	13
	320
	
	0.0%

	ED
	8
	195
	133
	68.2%
	
	10
	240
	120
	50.0%
	
	8
	200
	121
	60.5%
	
	8
	200
	
	0.0%

	EN
	53
	984
	808
	82.1%
	
	51
	914
	808
	88.4%
	
	47
	850
	761
	89.5%
	
	47
	872
	
	0.0%

	ES
	3
	72
	71
	98.6%
	
	3
	72
	58
	80.6%
	
	3
	72
	69
	95.8%
	
	5
	114
	
	0.0%

	EX
	11
	157
	135
	86.0%
	
	12
	171
	133
	77.8%
	
	11
	156
	120
	76.9%
	
	16
	176
	
	0.0%

	FL
	48
	988
	640
	64.8%
	
	48
	950
	653
	68.7%
	
	48
	966
	669
	69.3%
	
	50
	1019
	
	0.0%

	GE
	8
	128
	114
	89.1%
	
	9
	146
	128
	87.7%
	
	7
	120
	102
	85.0%
	
	7
	112
	
	0.0%

	GO
	12
	354
	280
	79.1%
	
	10
	292
	251
	86.0%
	
	13
	400
	288
	72.0%
	
	11
	345
	
	0.0%

	HI
	15
	460
	265
	57.6%
	
	14
	455
	330
	72.5%
	
	13
	370
	302
	81.6%
	
	11
	340
	
	0.0%

	IA
	1
	35
	37
	105.7%
	
	1
	35
	42
	120.0%
	
	2
	69
	54
	78.3%
	
	1
	35
	
	0.0%

	LS2/ID
	1
	25
	10
	40.0%
	
	0
	0
	0
	0.0%
	
	5
	170
	95
	0.0%
	
	5
	174
	
	0.0%

	LW
	3
	77
	49
	63.6%
	
	1
	30
	23
	76.7%
	
	1
	27
	23
	85.2%
	
	0
	0
	
	0.0%

	MA
	15
	390
	239
	61.3%
	
	13
	340
	232
	68.2%
	
	13
	332
	243
	73.2%
	
	14
	350
	
	0.0%

	MB
	18
	465
	417
	89.7%
	
	19
	493
	481
	97.6%
	
	20
	527
	453
	86.0%
	
	20
	515
	
	0.0%

	MU
	8
	175
	125
	71.4%
	
	9
	191
	144
	75.4%
	
	9
	196
	177
	90.3%
	
	12
	264
	
	0.0%

	NS
	4
	64
	44
	68.8%
	
	4
	64
	63
	98.4%
	
	4
	64
	51
	79.7%
	
	5
	91
	
	0.0%

	PH
	6
	187
	149
	79.7%
	
	6
	184
	114
	62.0%
	
	6
	186
	139
	74.7%
	
	7
	204
	
	0.0%

	PS
	18
	502
	419
	83.5%
	
	17
	471
	418
	88.7%
	
	16
	446
	408
	91.5%
	
	17
	481
	
	0.0%

	PY
	6
	118
	94
	79.7%
	
	6
	102
	75
	73.5%
	
	4
	70
	71
	101.4%
	
	9
	163
	
	0.0%

	RE
	6
	178
	164
	92.1%
	
	6
	171
	143
	83.6%
	
	6
	186
	126
	67.7%
	
	6
	186
	
	0.0%

	SO
	9
	244
	179
	73.4%
	
	8
	205
	191
	93.2%
	
	10
	258
	232
	89.9%
	
	9
	244
	
	0.0%

	SSP/LS1
	46
	639
	639
	100.0%
	
	47
	641
	649
	101.2%
	
	47
	658
	621
	94.4%
	
	47
	705
	
	0.0%

	SW
	3
	79
	77
	97.5%
	
	3
	81
	69
	85.2%
	
	5
	136
	114
	83.8%
	
	3
	76
	
	0.0%

	TH
	17
	335
	258
	77.0%
	
	20
	463
	306
	66.1%
	
	15
	427
	334
	78.2%
	
	16
	395
	
	0.0%

	TX
	
	
	
	
	
	2
	52
	47
	90.4%
	
	3
	64
	52
	81.3%
	
	3
	60
	
	0.0%

	WS
	3
	82
	43
	52.4%
	
	2
	55
	39
	70.9%
	
	1
	30
	22
	73.3%
	
	2
	55
	
	0.0%

	Total
	428
	9490
	7536
	79.4%
	
	443
	9659
	7776
	80.5%
	
	458
	9815
	7917
	80.7%
	
	442
	9666
	0
	0.0%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	FALL UPPER DIVISION COURSES
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DEPT
	06 Sect
	06 Seats
	06 Used
	% Used
	
	07 Sect
	07 Seats
	07 Used
	% Used
	
	08 Sect
	08 Seats
	08 Used
	% Used
	
	09 Sect
	09 Seats
	09 Used
	% Used

	AM
	4
	72
	54
	75.0%
	
	4
	72
	48
	66.7%
	
	2
	36
	25
	69.4%
	
	5
	90
	
	0.0%

	AH
	6
	102
	54
	52.9%
	
	4
	63
	46
	73.0%
	
	5
	86
	64
	74.4%
	
	4
	69
	
	0.0%

	AN
	3
	54
	59
	109.3%
	
	5
	77
	52
	67.5%
	
	4
	68
	56
	82.4%
	
	4
	68
	
	0.0%

	AR/AT
	11
	174
	139
	79.9%
	
	13
	194
	151
	77.8%
	
	13
	207
	156
	75.4%
	
	11
	174
	
	0.0%

	BI
	6
	134
	80
	59.7%
	
	8
	144
	68
	47.2%
	
	6
	128
	63
	49.2%
	
	7
	164
	
	0.0%

	CH
	3
	64
	46
	71.9%
	
	5
	92
	49
	53.3%
	
	4
	76
	63
	82.9%
	
	4
	96
	
	0.0%

	CL
	3
	60
	23
	38.3%
	
	2
	40
	7
	17.5%
	
	3
	60
	34
	56.7%
	
	2
	40
	
	0.0%

	CS
	2
	40
	14
	35.0%
	
	2
	40
	15
	37.5%
	
	1
	20
	11
	55.0%
	
	2
	40
	
	0.0%

	DA
	19
	380
	183
	48.2%
	
	15
	300
	158
	52.7%
	
	17
	345
	224
	64.9%
	
	16
	330
	
	0.0%

	EC
	5
	85
	82
	96.5%
	
	6
	90
	100
	111.1%
	
	8
	120
	97
	80.8%
	
	7
	105
	
	0.0%

	ED
	3
	75
	68
	90.7%
	
	3
	65
	47
	72.3%
	
	3
	75
	38
	50.7%
	
	3
	75
	
	0.0%

	EN
	17
	310
	231
	74.5%
	
	17
	295
	248
	84.1%
	
	16
	286
	244
	85.3%
	
	18
	320
	
	0.0%

	ES
	2
	45
	39
	86.7%
	
	1
	15
	7
	46.7%
	
	2
	40
	32
	80.0%
	
	1
	24
	
	0.0%

	EX
	4
	55
	44
	80.0%
	
	4
	65
	49
	75.4%
	
	3
	55
	38
	69.1%
	
	4
	85
	
	0.0%

	FL
	10
	205
	138
	67.3%
	
	8
	190
	90
	47.4%
	
	11
	265
	127
	47.9%
	
	8
	190
	
	0.0%

	GE
	1
	16
	8
	50.0%
	
	1
	20
	10
	50.0%
	
	2
	34
	12
	35.3%
	
	1
	16
	
	0.0%

	GO
	8
	158
	148
	93.7%
	
	8
	161
	137
	85.1%
	
	11
	224
	199
	88.8%
	
	9
	160
	
	0.0%

	HI
	7
	135
	88
	65.2%
	
	5
	100
	77
	77.0%
	
	4
	85
	75
	88.2%
	
	6
	115
	
	0.0%

	ID
	0
	0
	0
	0.0%
	
	1
	27
	12
	44.4%
	
	1
	18
	18
	100.0%
	
	1
	26
	
	0.0%

	LA
	1
	15
	4
	26.7%
	
	1
	15
	10
	66.7%
	
	1
	15
	6
	40.0%
	
	1
	15
	
	0.0%

	MA
	5
	45
	45
	100.0%
	
	4
	70
	56
	80.0%
	
	4
	70
	36
	51.4%
	
	4
	70
	
	0.0%

	MB
	18
	444
	382
	86.0%
	
	17
	414
	332
	80.2%
	
	18
	440
	392
	89.1%
	
	16
	389
	
	0.0%

	MC/CS
	0
	0
	0
	0.0%
	
	0
	0
	0
	0.0%
	
	0
	0
	0
	0.0%
	
	
	
	
	0.0%

	MU
	4
	68
	60
	88.2%
	
	4
	70
	53
	75.7%
	
	4
	66
	54
	81.8%
	
	4
	68
	
	0.0%

	PH
	3
	45
	29
	64.4%
	
	4
	70
	50
	71.4%
	
	2
	35
	17
	48.6%
	
	4
	70
	
	0.0%

	PS
	14
	267
	222
	83.1%
	
	13
	245
	218
	89.0%
	
	10
	191
	177
	92.7%
	
	16
	300
	
	0.0%

	PY
	1
	10
	2
	20.0%
	
	3
	30
	14
	46.7%
	
	2
	20
	10
	50.0%
	
	2
	20
	
	0.0%

	RE/PR
	2
	35
	31
	88.6%
	
	1
	20
	12
	60.0%
	
	2
	40
	21
	52.5%
	
	2
	40
	
	0.0%

	SO
	5
	72
	64
	88.9%
	
	5
	74
	68
	91.9%
	
	6
	94
	79
	84.0%
	
	5
	87
	
	0.0%

	SW
	4
	72
	52
	72.2%
	
	3
	54
	44
	81.5%
	
	3
	54
	43
	79.6%
	
	3
	54
	
	0.0%

	TH
	6
	98
	58
	59.2%
	
	7
	116
	75
	64.7%
	
	8
	204
	117
	57.4%
	
	9
	227
	
	0.0%

	WS
	1
	20
	7
	35.0%
	
	1
	20
	8
	40.0%
	
	1
	20
	7
	35.0%
	
	1
	20
	
	0.0%

	Total
	178
	3355
	2454
	73.1%
	
	175
	3248
	2311
	71.2%
	
	177
	3477
	2535
	72.9%
	
	180
	3547
	0
	0.0%

Appendix D Survey of Peer and Aspirant Colleges about their Enrollment Cap Procedures

Below are the results of the survey of 24 peer and aspirant colleges about their procedures for how they set their enrollment caps and manage enrollment pressures.

	(Results of HEDS Survey)
	

	Peer Max Cap Policies
	

	
	

	Institution
	Comments

	Claremont McKenna College
	No set policy; practice is complex

	Fairfield University
	Chairs/Dean control limits; add sections rather than increase max caps

	Furman University
	No set policy; departments control limits; dean/reg negotiate

	Hampshire
	100 level - 23 with writing at 16 and others lower if space is a factor; 200 level = 25; 300 level = 15-25; team taught 100 level = 35-40

	Illinois College
	Caps set to match the facility (labs=24) or to accommodate pedagogy; Eng Comp = 17; Public Speaking = 22; Lower level FL = 25; Dean may overfill; recent workload reconfiguration; projections for seats required to meet demand in gen ed courses done by Reg;possible to limit # of majors

	Pomona
	No set policy; junior faculty limited to 35/class max; depts forecast

	Rhodes
	FY Comp = 15; required Humanities = 17 - these are "understandings" rather than policies. Otherwise depts set their own caps and Assoc Dean monitors demand/availability

	Sewanee
	Writing intensive courses limited to 15; 09-10 - target enrollment caps set by IR/Reg for 100 level classes

	Stetson
	Departments make their own decisions; IR provides projections when needed

	St Olaf
	Guidelines for class size managed by Provost/Reg; 18/30-48/60+ ranges; exceptions thru assoc.dean; see policy statement

	Washington & Lee
	Depts forecast and control limits; lectures=25; seminars=15; ind projects = 10;

	Whitman College
	No set policy; individual faculty members control limits; problem areas identified by Reg/Dean

	
	

	
	

	
	

	
	

	Peer/Aspirant Institutions:
	

	Bowdoin
	Policy part of Faculty Handbook -- see attached; By level -- FYS=16; 50-50-35

	Colgate
	Understandings for max caps at each level, but no policy; variations across departments

	Connecticut College
	Intro survey=40; intermediate = 30; seminars = 15; Depts submit requests for exceptions to Academic and Admin Procedures Comm

	Dickinson
	Caps determined by le3vel and pedagogy: 100=35; 200=25; 300=25 or 15; 400=15; exceptions are approved by Academic Program and Exceptions Comm

	F & M
	Max caps reviewed by CC when proposed and then set; some depts try to move downward

	Gettysburg
	No policy; Reg provides # needed seats

	Middlebury
	Caps tied to instructional workload units -- 2 = 45; 1 = 30 or 25; intro FL=15; 300 level=18; senior seminar=16; writing=15

	St Lawrence
	No policy; low enrolled sections reviewed for cancellation

	Trinity
	No policy; labs = available seats; writing = 15/20; FL intro = 20-22; math=30-35; intro lecture/discussion type classes 25-50 with a preference of 35

	Union
	Limits set by dept chairs; generally 25-30; FY seminar =15-17; smaller seminars = 15; most others 20-25

	Vassar
	No policy but considering setting higher caps b/c they have had to reduce # of sections; will be oversight by Dean and Reg

	Wesleyan
	No policy; Reg reports demand to Dean of AA - sometimes adjustments made

