

Resolution S09.01 Support of Golf Program

Whereas, Crafton Hills College has long been associated with golf and its golf course and golf program has been a long standing part of the college's instructional program and contributes to the overall mission of the Health and Physical Education department to provide opportunities for lifelong health and wellness;

Whereas, Plans for and development of the community recreation facility came at the cost of the college's golf course and other open spaces, thereby causing significant harm to instructional programs, including golf;

Whereas, The instructional golf program has been and remains an integral part of the Health and Physical Education department as evidenced by its planning documents;

Whereas, Planning of instructional units should drive facility plans rather than facility planning driving instructional plans;

Resolved, That the Crafton Hills College Academic Senate support the restoration of, at minimum, a four-hole golf course appropriate for golf instruction, and

Resolved, That the Crafton Hills College Academic Senate support the instructional golf program and its return to campus.