	[image: image1.emf]
	FOOTHILL COLLEGE
	STUDENT EQUITY
	FUNDING REQUEST

	REQUESTOR(S): Lisa Schultheis

	DATE SUBMITTED: 3/3/2017
	FUNDING YEAR: 2017

	DIVISION: BHS
	DIVISION DEAN: Nanette Solvason

	REQUESTED AMOUNT FROM STUDENT EQUITY: $6000

	ARE YOU REQUESTING FUNDING FROM OTHER SOURCES? FORMCHECKBOX
 YES FORMCHECKBOX
 NO
	IF YES, PLEASE SPECIFY: Program Review

	# OF STUDENTS SERVED: 128 per quarter
	# OF FACULTY AND/OR STAFF SERVED: 2

	Please provide a summary of the request and details on how this activity will directly serve the College’s Student Equity goals. Be sure to include a description of which disproportionately impacted student groups this activity addresses, which specific student success indicators it supports, how this request addresses those groups and indicator(s).

	
Active learning approaches have the potential to increase student success for all groups, with demonstrated disproportionate effects in under-represented groups in large undergraduate non-majors biology classes (Haak et al. 2011). A similar study examining disaggregated data demonstrated particularly strong effects for black students and first-generation students (Eddy and Hogan 2014). In a study focused specifically on clickers (versus active learning as a whole), Bojinova and Oigara (2011) found significant impacts on class engagement.

We are requesting funds to purchase 128 iclicker2 devices and 2 instructor receiver stations. i-clickers are an example of an audience response system, and may be used to facilitate active learning. The clickers allow faculty to monitor student understanding in real-time with an interactive approach. Instructors use one receiver station plus one device per student. Devices are reused from one quarter to the next and should last for many years.

Biology has used clicker devices similar to iclickers for several years, but rising costs make It more difficult to justify requiring students to purchase this item. Our goal is to establish a campus-wide pool of clickers that any instructor could check out for use in their classrooms, thus eliminating this financial burden for students. In addition to this equity grant, we are seeking funding through the program review process to establish a larger campus-wide pool of clickers with time. The library staff are willing to house this pool and manage their circulation.

     

	Please indicate the criteria used to select the students and/or faculty/staff participating in this activity.

	The initial pool of 128 clickers would be prioritized for general education biology classes such as Biology 10 (General Biology) and Biology 41 (Microbiology). Both of these classes were identified in prior years for their high enrollment of students from targeted groups (relative to other Biology classes) and large achievement gaps based on the 80% index. Additionally, the financial burden is greater when purchasing a clicker for a one-quarter GE class as opposed to a multi-course series. The current request would support two classes with an enrollment of 64 students per class.

	What outcomes are you predicting for this activity (or for those who participate) and what metric(s) will be used to evaluate if the activity is supporting increased outcomes for those students on the indicators (as described above)?

	Given past research on positive impacts of active learning, including use of clickers, for all students and particularly for under-represented groups, we anticipate improvements in course success. We can attempt to measure this outcome by comparing courses that use clickers to other sections of the same course that do not. When possible we can also compare a course using clickers to the same course taught by the same instructor in a prior year without clickers.

	Please cite any research or evidence relevant to your proposal.

	The full citations for the research I cited earlier are:

Bojinova, E.D. and J.N. Oigara. 2011. Teaching and learning with clickers: Are clickers good for students? Interdisciplinary Journal of E-Learning and Learning Objects 7: 169-194.

Eddy, S.L. and K.A. Hogan. 2014. Getting under the hood: How and for whom does increasing course structure work? CBE- Life Sciences Edition 13: 453-468.

Haak, D.C., J.HilleRiseLambers, E. Pitre, and S. Freeman. 2016. Increased structure and active learning reduce the achievement gap in Introductory Biology. Science 332: 1213-1216.

	Please describe plans for sustaining the activity (if possible) without Student Equity funding.

	This is a one-time cost to establish a small pool of clickers. We are seeking to expand the pool through the Program Review process in conjunction with other departments and divisions. Once a pool is established, future costs are minimal (e.g. replacing batteries, replacing occassional devices that may break) and could be covered through other funding sources.

	Please provide a breakdown of expenses, a timeline for implementation and a schedule of planned activities.

	Winter 2017.

Purchase 128 i-clickers ($41.99 each), and 2 instructor receivers ($217) each. Total = $5809. (Rounded to $6000 for taxes, and shipping TBD).
Arrange for iclicker rep to conduct a training session.

Make available for use in Spring quarter 2017.

Add request for a larger clicker pool to program reviews in applicable departments (e.g. Biology, Humanities).

Spring 2017.

Use iclickers in two GE Biology classes such as Biology 10 and/or Biology 41.

Evaluate student success for under-represented groups in comparison to sections without clickers (or prior years without clickers) at the end of the quarter or early Fall 2017, depending on availability of data.

Summer 2017-Fall 2017.

Purchase additional clickers and instructor receivers to expand the campus wide pool, using general college funds allocated through the program review process (if awarded).

Per the State Chancellor's Office, Foothill College’s Student Equity Plan is comprised of five focus areas (Access, Course Completion, ESL and Basic Skills Completion, Degree and Certificate Completion, and Transfer). The College then identifies disproportionately impacted students groups and associated activities for each focus area.
Each request must support increased outcomes for the associated students groups via one (or more) of the activities detailed in the Student Equity Plan. Using the check boxes below, indicate the student group(s) and the associated Equity Plan activities the request supports. NOTE: You cannot mix and match groups and activities across factors.
ACCESS
Target Populations + Current Gap

 FORMCHECKBOX
 Asian Indian (-4%) FORMCHECKBOX
 Veterans (-4%) FORMCHECKBOX
 Vietnamese (-3%)

Associated Activities

 FORMCHECKBOX
 A.1 – Marketing and Outreach to Recruit Students from Underrepresented Student Groups

COURSE COMPLETION
Target Populations + Current Gap

 FORMCHECKBOX
 African American (-15%) FORMCHECKBOX
 Low Income (-10%) FORMCHECKBOX
 Latino (-7%)

Associated Activities

 FORMCHECKBOX
 B.1 – Develop and Implement a Mentoring Program

 FORMCHECKBOX
 B.2 – Professional Development to Assist Faculty and Staff with Identifying and Implementing Strategies to Increase
 Success of Disproportionately Impacted Students

 FORMCHECKBOX
 B.3 – Support 3SP Early Alert Activities

 FORMCHECKBOX
 B.4 – Plan for the Expansion of First Year Experience

 FORMCHECKBOX
 B.5 – Provide Equity Research

 FORMCHECKBOX
 B.6 – Develop Online Access to Data about Subpopulations of Students

 FORMCHECKBOX
 B.7 – Reduce Financial Barriers to Course Success for Low Income Students

ESL & BASIC SKILLS COMPLETION
ESL: Target Populations + Current Gap

 FORMCHECKBOX
 Native Hawaiian or other Pacific Islander (-23%) FORMCHECKBOX
 Females (-3%) FORMCHECKBOX
 Latino (-7%)

ENGLISH: Target Populations + Current Gap

 FORMCHECKBOX
 African American (-19%) FORMCHECKBOX
 Low Income (-7%) FORMCHECKBOX
 Filipino and Pacific Islander (-13%)

MATH: Target Populations + Current Gap

 FORMCHECKBOX
 African American (-23%) FORMCHECKBOX
 Low Income (-6%) FORMCHECKBOX
 Latino (-6%)
Associated Activities
 FORMCHECKBOX
 C.1 - Pilot Multiple Measures of Assessment

DEGREE AND CERTIFICATE COMPLETION
Target Populations + Current Gap

 FORMCHECKBOX
 African American (-26%) FORMCHECKBOX
 Latino (-17%) FORMCHECKBOX
 Low Income (-12%)

Associated Activities

 FORMCHECKBOX
 D.1 – Use Student Educational Plan Data to Project Student Needs

TRANSFER
Target Populations + Current Gap

 FORMCHECKBOX
 African American (-15%) FORMCHECKBOX
 Latino (-16%) FORMCHECKBOX
 Low Income (-10%)

Associated Activities

 FORMCHECKBOX
 E.1 – Facilitate the Assessment of ADT Learning Outcomes for Disproportionate Impact

INSTRUCTIONS FOR SUBMISSION

Please submit your completed request via email to the Student Equity Workgroup Tri-Chairs:

Paul Starer (starerpaul@fhda.edu)

Micaela Agyare (agyaremicaela@fhda.edu)
Adrienne Hypolite (hypoliteadrienne@fhda.edu)
FOR ADDITIONAL INFORMATION, PLEASE REFERENCE THE FOLLOWING LINKS

Foothill College Student Equity:

http://www.foothill.edu/president/equity.php
Student Equity Expenditure Guidelines: http://extranet.cccco.edu/Portals/1/SSSP/StudentEquity/Student_Equity_Expenditure_Guidelines_2015-16_Final.pdf
