Chabot College
Distance Education Course Proposal
2007-2008

February 10, 2008
Course Title and Number: Introduction to Physical Anthropology; Anthropology 1
Faculty Name: Dr. Susan Sperling, Anthropology Instructor
Course Delivery Method: Hybrid
First Semester to Be Offered: Fall 2008

__

1. Need/Justification

Physical anthropology (Anthropology 1) introduces the student to the study of human beings as a biological and cultural species. The course covers a broad range of topics, which have as their unifying theme human evolution, which is in the largest sense the history of human life on earth. From a bio-cultural perspective, this course addresses the questions: what are we and how did we become the way we are? Topics include:
1. the scientific method;

2. natural selection and other evolutionary processes;

3. the structure and function of DNA;

4. human biological diversity;

5. our relationship to other life forms, and especially our place among the primates;

6. the fossil evidence for human evolution.

The goal of the course is to give students a basic understanding of human evolutionary biology, and to enable them to critically evaluate current debates.

Anthro 1 fulfills Chabot’s Social and Behavioral Science requirement and U.C and C.S.U Physical and Biological Sciences requirement (Area B.) If taken concurrently with the Anthro 1 lab (or the Lab may be taken later) this class and the lab together fulfill the AA Natural Science (lab) requirement.

Introduction to Physical Anthropology is a foundational course in the lower-division Anthropology curriculum and required of all Anthropology majors. We offer many sections of Anthropology 1 each semester and have waiting lists for students wishing to take the class. In fact, our sections are frequently well over cap. This will be the first time that we offer this course as a DE offering and there is clearly an audience for this popular class in DE/online format, particularly among working adults. Students in the DE section will be able to take, if they choose, an evening 1 unit Lab class linked to the curriculum of Anthropology 1. (As noted above, this enables the student to also fulfill and AA Lab science requirement.) The hybrid class will include 5 mandatory meetings on campus integrated with significant Blackboard assignments (Power Point; discussion forum; online instructor-student discussion, and essay submission) on a weekly basis.
The textbook for this class is Augustin Fuentes Core Concepts in Biological Anthropology. The text is linked to an excellent and creative website (www.FuentesLab.com). Presenting the class in hybrid/online format will allow me to make much more effective use of the text website, which will be linked to the course through Blackboard. A core series of Power Point presentations will be assigned and accessed through Blackboard, as well as weekly quizzes, essays and Discussion Board assignments. In addition, there is a Primate Observation Project supervised by the instructor at the Oakland Zoo.
2.
Course Content Delivery

· Anthropology 1 is a 3 unit lecture class focusing on anthropological perspectives on human evolution and introducing the student to theory and method in physical (biological) anthropology. Crucial to the proposed hybrid course will be 30 Power Point presentations and 15 virtual labs (equivalent to 30 lecture hours) accessed by students online. Students will be required to submit weekly quizzes through Blackboard on these Power Point presentations and labs. They will also view and respond electronically to the Virtual Labs linked to the textbook (through Blackboard). Please note: these Virtual Labs are a very useful supplement to the Anthropology 1 lecture class curriculum, but they are not meant to replace the regular (1 unit) Anthropology 1 lab class. In addition, students will present questions and dialogue about key points encountered in the Power Point presentations, Virtual Labs and text assignments, using Blackboard’s discussion tool. This will account for an additional 10 lecture hours of class time.

 There is now an almost astounding array of superb websites on topics in

 human evolution. A number of these will be linked to the course through

 Blackboard.

· Students will have a packet of instructional materials in printed form and made available at the first class meeting as well as online. This packet includes the course Syllabus and instructions for best use of Blackboard and online materials. Students will be expected to attend mandatory classes on campus five times during the semester, of which 1 hour 50 minutes will consist of an introduction/orientation at the beginning of the semester, 3 hours 40 minutes will consist of face-to-face discussion of material, 1 hour 50 minutes will consist of the midterm exam, and 1 hour 50 minutes will be dedicated to the final exam. Students are also required to undertake an individual Primate Observation/Research Project at the Oakland Zoo, which is due at the final class meeting. The project takes 3-5 hours to complete. Students will receive an orientation to this project in the course Syllabus, available to them in hard copy and online. Additional websites and resources focusing on current issues in Physical Anthropology will be posted online for students to access.

· Interaction outside of class will be available in person during my on campus office hours as well as via the internet.
3.
Nature and Frequency of Instructor-Student Interactions

· The course is organized around a series of weekly modules centered on key concepts in Physical Anthropology. Each module involves online assignments, including Power Point lecture presentations, Virtual Lab presentations; quizzes, discussions and essays. In addition, students meet 5 times per semester on campus for orientation, discussion and test-taking.
· Lectures, virtual labs and websites will be accessed online. Students will interact via Blackboard discussion forums in response to specific questions structured around their readings, Power Point presentations, and Virtual Labs. Weekly quizzes evaluating student learning will be posted online and will allow student and instructor immediate feedback regarding student progress.
· Weekly modules:

Each week students will access online:

1-2 Power Point Lectures on key concepts in Physical Anthropology

1-2 virtual labs (at www.Fuenteslab.com) on topics related to the Power Point lectures

A weekly short essay/quiz posted online to evaluate mastery of each module’s material

· There will be five required on-campus meetings during the semester, with optional one-on-one meetings during Office Hours or through email exchange with the instructor.

4.
Nature and Frequency of Student-Student Interactions

· Instructor will interact with students on a weekly basis through Blackboard discussion boards.
· Discussion Boards:

Student interaction will be facilitated through a weekly discussion
question posted by the instructor on Blackboard. Students will be required
to post an answer this question as well as to suggest another question each
week for the discussion forum. Students will also be asked to choose two
of a fellow student’s questions to respond to on the discussion board.

Project Collaboration/Sharing

Students undertake an original Primate Observation/Research Project at the Oakland Zoo due at the end of the semester. Students will be encouraged to share through discussion boards experiences, problems and solutions they encounter in their project observation, research and write-up.
5.
Assignments & Methods of Evaluation

The final grade is determined on the basis of 500 points distributed across a variety of assignments and exams:

· 20 quizzes on Power Point/Virtual Lab presentations submitted online on a weekly basis (10 points each.)
· Participation in weekly discussion board online (100 points.)
· Primate Observation Project: submitted at last class meeting (50 points)

· Two on campus exams:

Midterm Exam (objective and essay) on reading assignments: taken in person during class time (75 points)

Final Exam (objective and essay) on reading assignments: taken in person during class time (75 points.)
6. Technology

· PowerPoint. I will work with Lisa Ulibarri and other experienced DE colleagues to post Power Point and other assigned materials on Blackboard as well as to develop a user-friendly, accessible and engaging Anthropology 1 course site on Blackboard.
7. Accommodations for Students with Disabilities

· In all of my classes, I have worked closely with DSPS staff and disabled students to arrive at modalities best suited to individual student needs. I will continue to do so as I received feedback on accommodation issues and to shape my online assignments in the hybrid course.
8.
Input from Colleagues and Administrators

· Meet with Instructional Designer for initial consultation and Blackboard training.

Date(s) completed: September 26, 2007 (with Lisa Ulibarri)
 I have had two Blackboard training sessions, an individual training session during the fall semester 2007 with Lisa Ulibarri and one presented by Norberto Ruiz on January 29, 2008 to online course students (with some faculty in attendance). I plan to work closely with my Mentor, instructor Lisa Ulibarri, on the design of the online elements of the class. Further, I will register during Spring Semester 2008 for one of the more extensive online course development offerings recommended by the DE Subcommittee.
· Review of similar courses elsewhere. Are similar courses offered at other colleges?

 If so, note the college(s).
 I have reviewed similar courses available online elsewhere. Anthro 2 (Introduction to Archaeology) is now offered online at LPC and Anthro 1 (Introduction to Physical Anthropology) is offered at a number of community colleges and universities as an online course. For an excellent example, see Prof. James Lett’s Introduction to Biological Anthropology and Archaeology online at Indian River Community College.
· Meet with your Division Dean and subdivision colleagues to secure preliminary support for offering this course via Distance Education.
Date completed:

October 16, 2007: Presented Preliminary Proposal to Subdivision

October 18, 2007: met with Social Science Dean

During fall semester 2007 I met with my subdivision colleague Kip Waldo and Dean Norma Ambriz in order to discuss the development of this hybrid proposal. Both support this Proposal as a meaningful addition to our anthropology offerings.
· Consult with other faculty experienced in DE. With whom did you consult?

Lisa Ulibarri (Mentor)
Andrew Pierson

Sherry Yeager
*In early February 2008 I submitted draft versions of this proposal to Jan Novak and Lisa Ulibarri and received very helpful suggestions from each which I have incorporated into this Proposal.

 Review your completed plan with your subdivision colleagues. Attach a separate page listing attendees, meeting date, and a summary of the recommendations or reservations of your division/subdivision.
I have submitted this Proposal electronically on February 3, 2008 to my subdivision colleagues as well as to my dean and have received enthusiastic responses and support for the Proposal.
9.
Submit your proposal (electronic version via email and hard copy via campus mail to the chair of the DE Committee)

Faculty signature: _______________________________ Date:

Division Dean signature: __________________________ Date:

c:\documents\word\curric\handbook2007\definalform.doc
PAGE
2

