Measure_C_FFE_Request_Narrative_2011_14-2

[image: image1.jpg]DeAnza College

Request for Measure C New Equipment Funding

For the Three-Year Period 2011-2014
Furniture, Fixtures & Equipment (FF&E)

Please read the Measure C FF& E Spending Guidelines to determine what can be purchased with these funds.
The request comprises of three parts. All three parts must be completed:

Part 1 – Division Process for Preparing Request for Measure C Funding

Part 2 – Narrative Supporting Request (See questions below.)

Part 3 – Measure C – Budget & Item Detail (See separate Excel Spreadsheet)

IMPORTANT DATES:

Due Date:

November 10, 2011
Allocation Date:
February 2012
REQUIRED SIGNATURES

Division: Social Science and Humanities
Department: Anthropology
Request # (as per spreadsheet)

Dean/Manager’s Name: Carolyn Wilkins-Greene
Signature:

E-mail: wilkinsgreenecarolyn@fhda.edu
Date: 11/29/11

	PART 1 – DIVISION PROCESS

1. Please Describe Your Division Process For Preparing Your Request.

Several departments and programs turned in their requests for materials such as maps (geography), live rats (psychology), media (sociology and Humanities) but the request to establish and equip an anthropology lab and exhibit /classroom made its place to the top of the division list this year.

The request for Anthropology Lab and exhibit/classroom was first made when Measure C was being placed on the ballot. Then in 2006 when the space in the Mediated Learning Center was being allocated, anthropology was granted a prominent place in the building based on its student enrollment, promise and community benefit. For the past six years I have been serving on the MLC building committee, working with the architects and builders communicating our needs and designing the space. This project has received highest priority in the division for its value to the anthropology program and the division as a whole.
	PART 2 –NARRATIVE

Please answer all questions. Put N/A if questions don’t apply.

1. Please Describe Your Measure C Project
1.a. Summarize What Is Being Requested
Before I list the equipment being requested, I would like to first describe the anthropology space in the Mediated Learning Center (MLC) and briefly state its purpose. The request being made will be more meaningful in that context. Approximately 4000 sq ft of anthropology space includes the following:

Anthropology lab/classroom which will hold Anth 1 (Physical anthropology) classes, Anth 1L (Lab in Physical anthropology), Forensic Anthropology class, and Archeology lab. The seat count of our classes is 50 and that of the labs is 40. Each quarter we offer about 27 sections of various anthropology courses. The lab/classroom will provide an opportunity for hands on work, experiment and doing anthropology.
Anthropology exhibit/classroom will carry displays of cultural and archeology artifacts (acquired, loaned and generated by our students). It will increase the visibility and awareness of Anthropology and Social Sciences and Humanities Division, both on and off campus. It will also provide a platform for interdisciplinary and multidisciplinary thinking, doing and displaying. It will also be a venue for both in reach and outreach.
A tech/student curation space and a storage area for holding collections and preparing displays. Students will conceive research, design, prepare and install exhibits as they apply their anthropological thinking and skills.

Anthropology is a popular and rapidly growing program in the Social Sciences and Humanities Division. Enrollment in Anthropology has increased significantly over the last three years - from 3039 students in 2007-2008 to 4,085 students in 2009-2010. This is a 34.4% increase in student enrollment.
We are requesting materials to establish and equip an anthropology lab and exhibit/classroom in the MLC. Materials needed are – display and storage cabinets, skeletons and bones of early humans, monkeys and apes, fossil casts (cranial and postcranial material), stone tools, prehistoric artifacts, cultural artifacts, equipment for human variation, forensic science and archeology, laptops, computer programs and LCD display panels. The materials will provide an opportunity for an engaged and relevant anthropology. It will also provide an opportunity for experiential learning to our students across campus and an application of anthropological thinking and skills. It will prepare them for a career in anthropology and to succeed in any other major they may pursue.
1.b. How Will The Equipment Be Used?
Anthropology space in MLC is a place where the study of humanity comes to life, it provides a platform for thinking, doing and displaying anthropology. Students will be engaged in experimenting, understanding and applying human evolution, human variation, archeology, forensics and more.
The materials and equipment will be used in Physical anthropology lab and class, Archeology lab, World Prehistory, Cultural Anthropology and Forensic anthropology classes. Students in the lab will be engaged, get hands on experience and an opportunity to make abstract more tangible. Projects generated in classes and materials acquired will be first curated and then displayed for the communities on and off campus.
1.c. Can The Equipment Be Shared With More Than One Discipline?
In addition to all four sub disciplines in anthropology (Biological, Cultural, Archeology and Linguistics); Psychology, Paralegal and Administration of Justice, Intercultural Studies, Sociology, Geography, Mathematics, Music and Dance and many more could benefit from the materials and space. Anthropology by nature is multidisciplinary hence various disciplines can use and participate in teaching and learning in this space. Multidisciplinary projects generated in linked and anthropology classes will be displayed in the exhibit space (for example, from cave art to email, a world of puppets, Instruments across the world, People and plant relations, mathematics and culture…)

1.d. What Is The Anticipated Annual Cost Of Maintenance?

Technology maintenance, replacing materials damaged by student use
1.e. Where Will It Be Located? Is There Sufficient Space?

It will be located in the MLC and the anthropology space assigned is sufficient.
2. What Programs And Disciplines Will The Project Support?

2.a. List The Programs/Disciplines That The Equipment Will Support
This equipment will support many disciplines and programs both on and off campus. Displays generated by students will be meaningful and relevant to a number of disciplines on campus (projects in ethno mathematics for math students, ethno botany for biology students, medical anthropology for nursing students, forensic displays for paralegal and administration of justice etc.). Communities off campus (for example, various ethnic groups), and K-12 schools will directly benefit from the materials present in the lab and those put on display. “Museum in a box” and “Early humans Kit” developed with artifacts, hands on projects, and books, will be extremely useful for schools that cannot make it on De Anza campus.

De Anza College will be the first community college in California to have a dedicated anthropology lab with up to date materials and equipment. It will also be the first to have an anthropology exhibit /classroom equipped to acquire and display artifacts -both cultural and archeological. The space, materials and equipment will provide and excellent platform for in reach and outreach
2.b. How Will The Equipment Improve Student Learning Or Student Services?

In the lab students will get an opportunity to experiment, analyze, and apply their knowledge and skills. The classes and lab will prepare them for employment in archeology field work, forensic anthropology and various applied fields. The equipment and materials will give the students and opportunity to do hands on work and apply their learning. When they experiment, apply and create that is when maximum learning happens. We will be able to reach out to all types of learners and this will significantly improve student retention and success in our classes and also help us achieve equity.
2.c. What Data Or Evidence Supports Your Request?

In anthropology we have been working hard to improve the success rate of the targeted group. We have improved student retention but still working at narrowing the performance gap between ethnic groups. Having a lab and an exhibit space will help us diversify teaching pedagogy, reach out to students with different learning styles, improve student success and achieve equity.

Over the past 20 years of my teaching I have experienced that when students get an opportunity to handle casts, do experiments or work on projects collectively that is when maximum learning happens. Our lab and exhibit classrooms will give them an opportunity to do just that.
3. Will The Project Support Student Learning Outcomes Or Other Outcomes?

3.a.i Student Learning Outcomes?
The two main SLOs in all the four subfields of anthropology are:

1. Students will apply scientific, evolutionary, holistic and a multidisciplinary approach to understand human biology and behavior.

2. Students will analyze human biological and cultural diversity as a response to physical, biotic, socio-cultural and biological factors.
Hands on material in the lab, experiments conducted, and projects developed will give the students an opportunity to be engaged, apply anthropological thinking and skills, analyze their results and come away with a deeper understanding of the material.
3.a.ii. Administrative Unit Outcomes?
NA
3.a.iii. Student Services Outcomes?
NA
3.a.iv. Program Level Outcomes?
1. Students will apply a scientific, evolutionary and a holistic approach to understand human biological variation.

2. Students will apply cultural relativism to understand behavioral variation and recognize the validity of each culture as an adaptation to its physical, biotic and social environment.

3. Students will analyze cultural diversity and explain how it arose and changes. They will also identify underlying similarities between cultures.
The lab and exhibit space will help achieve all of the above program level outcomes without difficulty. In the lab exhibit/classroom, there is no scope for passive learning but students will be actively participating, and involved in understanding and building knowledge.
3.b. How Will Outcomes Be Measured For Future Planning?

We can measure the outcomes by using embedded question in the exams and/or conducting surveys, in our classes. When the students experiment, create and apply that is when maximum learning happens and outcomes achieved. We will also notice an increase in program enrollment numbers, student success and retention percentages.
3.c. What Evidence Supports Your Requests?
Our effort in anthropology to close the equity gap between the targeted and the non targeted group is ongoing. We have made significant progress in all groups except in students of African descent. The equity gap between the Filipino and Hispanic groups has decreased from 10% and 13% respectively to 7% and 12% in the last year. Many more Native American students are succeeding in our classes and the gap has narrowed from 25% to 12%. The same trend is noticed in our students from the Pacific Islands, where a gap of 26% is reduced to 11%. Even though the above progress appears encouraging, much work needs to be done to closing the equity gap between the targeted and non targeted groups. In our courses we are drawing 30% more from the targeted group and retaining them too; but we need to strive harder to make them complete the class successfully.
With a shift towards a more hands on approach we are very likely to address the needs of all types of learners and support their success. There is evidence that when students are engaged, applying and creating, that is when there is optimum learning.
Anthropology space and the materials being requested will provide the opportunity and resources to learn and succeed.

Page 5 of 5

