

RECOMMENDATIONS FOR CLASSROOM REFRESHES

**RESPECTFULLY PRESENTED BY
TEACHING & LEARNING ADVANCEMENT TEAM**

VISION STATEMENT

**TRANSFORMATIONAL LEARNING
EXPERIENCES**

**ATTRACTING AND RETAINING A
HIGH-QUALITY FACULTY & STAFF**

**ENGAGED AND
EMPOWERED
STUDENTS**

**CUTTING-EDGE
TEACHING
TECHNIQUES**

**SENSIBLY-INFUSED
TECHNOLOGIES**

**MEANINGFUL AND
SUSTAINED
ENROLLMENT
GROWTH**

FOSTERING A CULTURE OF TEACHING & LEARNING

IMPROVED TEACHING & LEARNING +
IMPROVED FACULTY & STUDENT SATISFACTION

Funds Requested

Costs

Standard Technology Package	\$24,500
Carpet and Paint (carpet \approx \$5/ft ²)	5,500
Flexible Furniture	9,500
Unanticipated Costs	<u>10,000</u>
	\$49,500

*Based on room size of 800 ft² and 25 ft² per student.

Costs

FY2017: 7 rooms @ \$50,000 each = \$350,000

FY2018: 9 rooms @ \$55,000 each = \$495,000

FY2019: 8 rooms @ \$60,500 each = \$484,000

+ 1 room @ \$15,000 (carpet and furniture) = \$499,000

FY2020: 7 rooms @ \$66,550 each = \$465,800

+ 2 rooms @ \$15,000 (carpet and furniture) = \$495,800

FY2021: 6 rooms @ \$73,205 each = \$439,230

+ 4 rooms @ \$15,000 (carpet and furniture) = \$499,230

TECHNOLOGY: What items would you like to have in the classroom spaces in which you teach/learn? (Select all that apply.)

FURNITURE: What items would you like to have in the classroom spaces in which you teach/learn? (Select all that apply.)

FACULTY: How important is it that your classroom space be flexible so that you can change the layout of the room to support different types of activities? (Example: lecture vs. small group work)

STUDENTS: How important is it that your classroom space be flexible so that you can change the layout of the room to support different types of activities?
(Example: lecture vs. small group work)

FACULTY: If you had access to learning environments that facilitated collaboration between students, how much more likely would you be to develop collaborative assignments?

STUDENTS: Suppose your professors had access to classroom spaces that facilitated collaboration between students. How much would you like this kind of course?

REPAIRS

BALANCE

TIMING

PRIORITY

FOSTERING A CULTURE OF TEACHING & LEARNING

IMPROVED TEACHING & LEARNING +
IMPROVED FACULTY & STUDENT SATISFACTION