Chabot College
Distance Education Course Proposal
2008-2009
March 2, 2009
Course Title and Number: Introduction to Physical Anthropology; Anthropology 1
Faculty Name: Mr. Grant Cherrington
Course Delivery Method: Hybrid
First Semester to Be Offered: Spring 2009
__

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 on the subject.

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 foundation course in the lower-division Anthropology curriculum and required of all Anthropology majors. We offer many sections of Anthropology 1 each semester and always have waiting lists for students wishing to take the class. In fact, our sections are frequently well over capacity and we have had to turn students away from this course. This is the second time that we have offered this course as a DE offering (previously offered in the Fall of 2008) and there is a demonstrated 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 an AA Lab science requirement.) The hybrid class will include 5 mandatory meetings on campus integrated with significant Blackboard assignments (Power Point; Discussion Board; online quizzes and essays; and readings from the text) on a weekly basis.
The textbook for this class is Augustin Fuentes Core Concepts in Biological Anthropology that is available in the Chabot College bookstore. The text is linked to an excellent and creative website (www.FuentesLab.com). Presenting the class in hybrid/online format allows 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 and/or essays. Students will also be required to participate in the Discussion Board topic assignments. In addition, there is a Primate Observation Project, supervised by the instructor, that takes place 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 Power Point presentations, quizzes and essays (equivalent to 30 lecture hours) accessed by students online through Blackboard. Students will be required to submit the weekly quizzes and essays through Blackboard. These assignments will supplement and reinforce the assigned readings from the text. In addition, students will discuss, using Blackboard’s discussion tool, topics taken from the text and presented by the instructor. This will account for an additional 10 lecture hours of class time.
· Additional websites and resources focusing on current issues in Physical Anthropology will be posted online for students to access.

· Students will receive a packet of instructional materials in printed form which will be made available at the first class meeting. 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 (6:30 p.m.to 8:20 p.m.) 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 will consist of face-to-face discussion of course material (35 minutes in each meeting), 1 hour will be dedicated to the midterm exam, 1 hour will be dedicated to the final exam, and 2 hours 20 minutes will be dedicated to showing and discussing a film (An Inconvenient Truth) on Global Warming.
· Students are also required to undertake an individual Primate Observation/Research Project at the Oakland Zoo, which is due at the fourth class meeting. The project takes 3-5 hours to complete. Students will receive an orientation to this project from class handouts.
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, quizzes, discussions, essays, and readings from the text. In addition, students meet 5 times per semester on campus for orientation, discussion and test-taking.
· Lectures 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 quizzes and essays. Weekly self scoring quizzes evaluating student learning will be posted online and will allow the student and the instructor immediate feedback regarding student progress.
· Interaction outside of class will be available primarily via email between the instructor and the student supplemented by meetings on campus (the primary and preferred means of communication is by email).
4.
Nature and Frequency of Student-Student Interactions

· Discussion Boards:
Student interaction will be facilitated through a weekly discussion question posted by the instructor on Blackboard.

· Project Collaboration/Sharing

Students are required to undertake an original Primate Observation/Research Project at the Oakland Zoo due at the fourth class meeting. Students will be encouraged to share through the Discussion Board 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 490 points distributed across a variety of assignments and exams:

· Attendance at class meetings = 25 points

· Participation in the Discussion Board = 50 points

· 12 quizzes submitted online on a weekly basis (1 quiz at 10 pts and 11 quizzes at 15 points) = 175 points

· 4 short essays submitted online on a weekly basis (10 points each) = 40 points

· Primate Observation Project (submitted at the fourth class meeting) = 50 points

· Midterm Exam (quiz and essay) taken in person during class meeting three = 75 points

· Final Exam (quiz and essay) taken in person during class meeting five = 75 points

 Total points = 490

6. Technology

· I am working with Lisa Ulibarri and Minta Winsor to develop a user-friendly, accessible and engaging Anthropology 1 course site on Blackboard.
7. Accommodations for Students with Disabilities

· I will work with DSPS staff and disabled students to arrive at modalities best suited to individual student needs. I will continue to do so as I receive feedback on accommodation issues and shape my online assignments in the hybrid course.
· To date, the only request has been from a hearing challenged student who requested that a video on global warming be provided with subtitles. This was done to the student’s satisfaction.
8.
Input from Colleagues and Administrators

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

Date(s) completed: September 26, 2007 (with Lisa Ulibarri

I have successfully completed the @ONE online Course “Introduction to Teaching with Blackboard” in August 2008.
I have also completed the @ONE Workshop “Creating Video for your Course/Vodcasting” presented at Ohlone College in January 2009.
In addition, I have had several consultations with Lisa Ulibarri and Minta
Winsor on Blackboard.
· 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.

This course was first approved and presented in the Fall of 2008. The
current course is a follow-on course and is modeled closely on the course
presented in the Fall of 2008.
· Consult with other faculty experienced in DE. With whom did you consult?

June 23, 2008: Met with Lisa Ulibarri

September 9, 2008: Formative Checklist carried out by Lisa Ulibarri

December 14, 2008: Observation of Online Instruction carried out by Susan Tong

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
1

