Campus Plan Update
Report to the Buildings and Grounds and Academic Affairs Committees

April 30, 2010
Updating the Campus Plan
Imagine, in about 10 years’ time, the academic core of Grinnell campus with an enlivened southeast sector with strong connections to our other academic buildings. Expressing our distinctive commitment to inquiry-based learning and interdisciplinary collaboration, and using digital technology to empower learning of all kinds, two new buildings will enhance our goals for teaching and learning at Grinnell College with a library/academic commons and additional academic space focused on our needs and goals for teaching, learning, and research in the Social Studies and Humanities.

Bordering the central campus green, a library and academic commons (or, simply, “academic commons”) will bring together the services and resources that students need to pursue inquiry-based learning at Grinnell College. Here, students and other researchers will find books, special collections, prints, and digital resources needed for their scholarly work. Here, too, they will find the specialized help needed in searching for, evaluating and accessing materials, and can get help in sharing their findings. The academic commons will be the most interdisciplinary of the buildings on campus. Representing the range of our scholarly endeavors, it will provide spaces for teaching, for events, for viewing, for group work and consultation, as well as for the focused solitary reflection so needed in our information-rich world.
Also located near the academic core, a new academic building will address some of the particular needs of teaching and learning in the Social Studies and Humanities. This building will help make interdisciplinary connections and will provide suitably proportioned and configured classrooms. This new space will also allow us to reconsider the location of offices, classrooms, and other functions now housed in our older Humanities and Social Studies buildings with a priority given to strengthening scholarly connections and finding the best uses for these buildings. Having fruitfully used the intervening years to explore seminar-style teaching in one or two technology-rich experimental classrooms, we now teach in spaces that facilitate the best in face-to-face discussion and technology supported strategies. Strategic location of two new interdisciplinary labs providing tools and support for visual media and data analysis will meet developing strengths in these areas of scholarly inquiry.
A number of questions remain about this vision for Grinnell in the not-so-distant future. They include the exact locations of the academic commons and the new academic building (and the implications for the Forum and Burling), and the assignment of certain functions to particular buildings. The campus plan scenarios presented by Shepley Bulfinch highlight these questions for further discussion.

Why Update the Campus Plan?
The update of the campus plan reviews the effect of the implementation of the 1999/2000 plan and looks forward, guided by our evolving understanding of how we understand teaching and learning at Grinnell College, particularly in light of our commitment to inquiry-based learning.
The College landscape has altered significantly with the implementation of the campus plan approved by the Board of Trustees in 1999/2000. New construction linked to the plan has included:

· The Facilities Management building on 6th Ave. and the remote book storage facility
· Energy infrastructure
· John Chrystal welcome center

· East Campus dormitories
· Sports fields
· Athletics Phase I

· Joe Rosenfield ’25 Center

· Noyce Phase II

· Athletics Phase II (under construction)

In addition, over the past decade Grinnell College has added to its office and classroom stock through the renovation of Mears Cottage, Macy House, and Nollen House. We have retrofitted the Cowles dining hall as apartments and the Old Glove Factory as an administrative building. We have brought together ITS personnel (formerly dispersed in several locations) in the Forum, and established the Creative Computing Lab at the heart of campus. Much as the built environment expanded, the numbers of students, faculty, and staff members have grown.
Equally remarkable are developments in the academic program. What follows are just a few key changes over the past decade. Inquiry-based learning made significant advances with Mentored Advanced Projects, and with the application of lessons learned from workshop Biology and Physics to introductory courses in other disciplines. The establishment of interdisciplinary Centers for International Studies and Prairie Studies at the turn of the millennium emphasized the importance of globalization and of our distinctive prairie location in our curriculum and in related co-curricular activities. The Expanding Knowledge Initiative has developed new areas of knowledge at the college, stimulated the establishment of new concentrations and new kinds of scholarly collaboration, and strengthened long-established areas of interdisciplinary strength. The Creative Computing Lab and evolving technologies have made possible whole new areas of inquiry and new kinds of teaching strategies. And much as the EKI has furthered scholarly collaboration across the disciplines, other efforts to advance student learning are bridging the functional silos of earlier times.
The 2010 update reflects these productive changes. It also addresses critical and long-standing needs in Humanities, Social Studies, and Burling library. What follows is a preliminary report that accompanies campus plan scenarios that Shepley Bulfinch submits to the Buildings and Grounds and Academic Affairs Committees.
The Update of the Campus Plan: History and Purposes
At the April 2008 meeting of the Board of Trustees, the Buildings and Grounds committee recommended that the College pursue an update of the campus plan of 1999/2000. With approval by Board of Trustees, the College engaged the planning and architectural firm of Bulfinch Richardson & Abbott.
The purposes of the update are to:

1.
Address long-standing needs for improved teaching facilities in the Social Studies and Humanities,
2.
Revisit planning for Burling, and
3.
Consider the College’s other remaining (and emerging) needs.

The Academic Affairs and Buildings and Grounds committees also charged the College to:

5.
Take into account rapidly changing uses of technology and how these will affect teaching and research in the future, and
6.
Consider the goals of the Expanding Knowledge Initiative (EKI) and how these should be expressed.
The College also asked Shepley Bulfinch to consider other changes that have taken place since approval of the campus plan. Over the past ten years, our student body has grown to roughly 1,500 on-campus. The faculty has grown as well, a consequence of normal expansion, the special expansion linked to the Expanding Knowledge Initiative, and the implementation of the Senior Faculty Status program. Our concern for making the campus accessible has led us to re-examine a number of our older structures. While many accessibility improvements can be pursued piecemeal, we face significant challenges with a number of our buildings, including Carnegie, the Forum, Burling, and several residential structures now serving as office buildings.
The Planning Process: 2008/09 and 2009/10
2008/09
The update of the campus plan commenced with a classroom utilization study examining the number, sufficiency and availability of classrooms on campus. The utilization study concluded in late spring 2009 with a presentation to the faculty and a report to the Buildings and Grounds Committee. Early in 2009, as the economic outlook rapidly worsened, the committee instructed the College to proceed no further unless we could garner external sources of funding.
2009/10

The receipt of a presidential discretionary grant from the Mellon Foundation allowed us to proceed with the plan update. Somewhat slowed by the wait for the grant, the planning process started up again vigorously at the beginning of the 2009/10 academic year.
2009/10 activities to date have included:
· In response to the classroom utilization study,
· the “right sizing” of ten classrooms,
· experimentation with a new process for assigning classrooms,
· a plan for improving what classrooms we can (given limitations imposed by the buildings themselves and by scheduling needs), and
· the conversion of a program space into a seminar room
· A tour of several colleges and universities by a group of faculty members, who visited new or “landmark” teaching and library facilities (see Appendix A)
· A workshop for students, staff and faculty members (see Appendix B)

· The formation of task forces for
· the Creative Media Lab,
· the Social Inquiry and Data Analysis Lab,
· library planning (see Appendices C and D, and below, pages 6-9), and
· experimental classrooms
· Presentations to the Buildings and Grounds and Academic Affairs Committees at the February Board meeting regarding the planning process, the library, and planning initiatives
· Consultation with Carleton’s Film and Media Studies program and the director of Carleton’s Visualizing the Liberal Arts initiative; consultation with the director of Swarthmore’s Foreign Language Resource Center
· A two-day visit by library planner Janette Blackburn of Shepley Bulfinch encompassing several focus groups of faculty and staff members and students, and an-all campus presentation and discussion (see Appendix E)
· Several presentations to and discussions with various campus constituencies
· An all-campus presentation of a preliminary version of the update for discussion and response (April 12, 2010)
· Planning for immediate and interim implementation of some of the initiatives in the update.

Ideas and Principles Informing the Campus Plan

Planning focused, as it should, first on our goals for our academic community and for teaching, learning, and research; on demonstrated needs such as those illuminated by the classroom utilization study; and on the vision set forth by the 2009 Library self-study and by the earlier 2005 Burling planning exercise. Our discussions and investigations led to the identification of seven “foundational ideas” to inform the update.
1.
Accessibility, ease of movement and ability to fully participate in a community are critical to most of the other issues we discuss below. Furthermore, we seek a physical environment and a spatial organization of campus that welcomes a diversity of experiences, backgrounds, circumstances and perspectives. In this way, accessibility merges with aesthetics, as we seek to plan for a campus that is beautiful and welcoming.

2.
Communication, collaboration, and scholarly community should inform the design, configuration, location and furnishing of academic buildings and the variety of learning and study spaces they house. Students, staff, and faculty members need spaces that express our goals for a scholarly community and for a high level of academic engagement. They also need places for solitary contemplation.
3.
The transformative effect of digital technologies on teaching, research, and the development of new areas of scholarly inquiry should be reflected in classroom design; course activities and assignments; how we understand the function, look, and place of libraries; learning support labs; and information delivery. Digital technologies may obviate the need for certain spaces, yet require others. They change our human resource needs as well, and can challenge existing functional/organizational boundaries.
4.
The Expanding Knowledge Initiative reaffirms the kind of interdisciplinary breadth that has long been a hallmark of a liberal arts education, and challenges us to explore how we pursue this in the twenty-first century. The campus plan update should reflect the liberal arts goal of integrated knowledge with the opportunities generated by the EKI for new ways of working together and for new (or enhanced) areas of study made possible by the expansion of the faculty. The plan must envision teaching spaces that allow for collaborative teaching and study, and academic buildings that respect disciplinary identities while encouraging the exploration of meaningful exchanges among them. It should provide for new kinds of learning spaces that focus on skills and resources applicable to a range of disciplinary and interdisciplinary pursuits.
5.
Inquiry based learning is key to a Grinnell College education. As such, it must inform our teaching and research environments and help determine the adjacencies of human and material resources needed to support it. Delivery, analysis, and production of information involve the library, gallery, Creative Computing Lab, classrooms, and research support areas in ways that call for skilled professionals in these areas to collaborate in new ways.

6.
Sustainable and environment-friendly design is likely to be the mark of a modern building that can stand the test of time, and it is essential for institutions like ours, which are answerable to future generations for the use of resources. While the campus plan is unlikely to address spaces in the kind of detail needed for sustainable design, environmental considerations, life-cycle cost, and energy use should inform all stages of the discussion.

7.
Teaching and research environments should facilitate learning. Classrooms, seminar rooms and lecture halls should be well-proportioned and allow for flexibility of use; lines of sight should be unobstructed and facilitate the work taking place in the room; acoustics good and air-handling noise unobtrusive; technology should be mixed and tailored to the functions of the space (thus likely to vary from small seminar room to lecture hall). Burling Library’s organization of space and services should support users’ needs to access, analyze, and reflect upon a growing range and complexity of primary and secondary sources in collaboration with specialists in a variety of support disciplines. It should embody the interdisciplinary enterprise of a liberal arts education with the people and materials it brings together. Offices of faculty members in the humanities and social studies often double as their laboratories, where most of their research takes place and office dimensions should help accommodate this research function. Faculty members often meet with groups of students outside of class and this pedagogical activity also needs accommodation (either in offices or other kinds of spaces).

The Update of the Plan
Shepley Bulfinch presents 5 scenarios, representing our opportunities for placement of new buildings and the reuse of others, and presenting trade-offs in terms of spatial and functional relationships. A number of the scenarios call for the removal of either the Forum or Burling. Contemplating the demolition of either of these buildings is not easy. Different generations of alumni, students, and employees have very different feelings about the prospect of losing one or both. It is not likely, however, that both buildings from this era can be preserved in their present form without significantly limiting the kinds of functional relationships and inquiry-based learning that we seek to foster.
Below, we discuss three key elements of the update: classrooms, library/academic commons, and the labs for social inquiry and data analysis and for visual media analysis and production. The scenarios for the update of the campus plan are anchored by these key elements as well as the Foundational Ideas.
Classrooms and Other Kinds of Study Spaces
The classroom utilization study proposes re-assigning a number of existing classrooms to other functions based on their capacity (many are simply too small for our needs) or configuration (rooms where lines of sight to the boards or projection screens are poor or obstructed, or where dominant forms of teaching styles, such as discussion, are made very difficult by the room’s proportions). The utilization study is helping us use our current classroom stock more efficiently than in the past. Judging from the study, however, we anticipate needing about 23 additional classrooms to compensate for the proposed re-purposing of inferior or too-small rooms and to provide some new kinds of teaching spaces.
As information becomes increasingly available in electronic format and as both new and traditional areas of study rely ever more heavily on digital forms of analysis, digital technology has a growing part to play the classroom (and in course assignments). Accordingly, the campus plan update recognizes the need for new kinds of classrooms to further inquiry-based learning: case study rooms that lend themselves well to instruction in Economics and some of the other Social Studies, and technology-enriched classrooms allowing the full integration of the traditional discussion format with digital technology and resources. Such classrooms should also allow some of our more technology-heavy and quantitative Social Studies courses to transition easily from computer instruction to discussion. We intend to begin as early as this next fall with an experimental version of one of these classrooms. Teaching in this experimental classroom will help us refine our vision of what we need and to test our ideas about how we expect to use similar spaces.
In addition to calling for new kinds of classrooms (and more well-proportioned classrooms), the campus plan update includes a vision of a library/academic commons and Humanities and Social Studies building with sufficient space for quiet reflection, group study, group film viewing, student research areas, and consultation.
Library and Academic Commons: 21st-century Learning at Grinnell College

Strengthening collaborative networks within and beyond the College is crucial to the Libraries’ ability to support inquiry-based learning and liberal arts scholarship and to foster collaborative learning and research. This type of collaboration is increasingly vital to long-range planning and to the implementation of new services, especially those mediated by information technologies. Our ability to increase the number and kinds of intellectual resources available to the Grinnell community will depend upon our ability to work and plan across structural divisions originating in a world that no longer exists. Closer working relationships will allow us to discover new needs as they arise and to apply the resources necessary to meet them.

Over the past ten years, many academic libraries have increased their collaboration with related campus services to better integrate instructional support for students and, sometimes, faculty. Typical partners include IT help desks, writing centers, media production services, and services focused on quantitative literacy. The goal of these efforts is to provide seamless support to students as they access information in a variety of formats, engage with their classmates and with ideas, and use a range of technologies to create new scholarly and artistic works.

Much of this collaborative work has been framed by facilities projects that bring together many instructional support services under one roof. The new spaces created to house these collaborations are typically referred to as 'information commons,' 'learning commons,' or 'academic commons'.
--Grinnell College Libraries' Self Study, 2009
The Academic Commons at Grinnell College will be a vibrant campus center for supporting students and faculty in their practice and integration of research, critical reading and expression, with a special emphasis on developing, supporting, and providing access to the primary evidence and technologies that support inquiry-based learning across the humanities and social sciences. The Commons will bring together the professionals who support students and faculty in learning and teaching together with technologies (for access, analysis, and expression), facilities (for collaboration, study, teaching, and practice), and collections (of primary sources and scholarly literature).

We envision the following elements as part of a Grinnell academic commons:

1.
Academic Services:
· Writing Lab, Reading Lab, Curricular Technology Specialists, Reference librarians, IT Desktop Services, and Interlibrary Services

· Library Reference, Library Circulation/Reserve, and IT Help

· Classrooms

· Computing Commons

· Event space. When not used for events this would be an open study/lounge area

· Reading rooms and shared seminar space for Special Collections & Archives and Prints & Drawings

· a refreshment center

· the College bookstore

· 24-hour access space that can be sequestered from the rest of the building for late-night use by students.

Note: the Creative Media Lab also could be housed in the Academic Commons.

2.
Space for Tangible Collections (Print and Microform). We anticipate increasing our electronic journal subscriptions and other electronic collections, and maintaining our open stacks bound collections at roughly the same size as we have today. Doing so entails active collection management and growing reliance on off-site storage and partnerships with other academic libraries. This space will comprise:
· Browsing space for currently received journals, magazines, and newspapers

· Books (Monographs)

· Reference

· Bound Journal volumes

· Federal and State Documents (most of the physical collection will be moved offsite or accessed electronically)

· Special Collections & Archives

· Prints & Drawings.
3.
Study Spaces for Students and Faculty

4.
 Technical Services for the Library and ITS, and a Digital Photography Center for digital photography and scanning of materials in Special Collections, PDSR, and other campus collections of art, artifacts, and specimens.

5.
Administrative & Staff Spaces

Interdisciplinary Labs for Data Analysis and Digital Media Study and Production

1. The Social Inquiry and Data Analysis Lab will support the use of a variety of kinds of data in classroom exercises, student research, and student and faculty research collaborations, particularly in the Social Studies (but, also in Science and, over time, in the Humanities). Recent EKI faculty appointments in geography and earth systems science have joined a growing cohort of faculty members interested in using analytical tools such as GIS, statistics, and network analysis in their research and teaching. Simultaneously, the increased availability of data, combined with new tools to manipulate and analyze them, have empowered inquiry-based learning and research. They open new ways in which our students can engage with the material in and out of class. Nevertheless, finding, preparing, and maintaining data sets and data analysis exercises is extremely time-consuming, especially in fields where in order to be current the data sets need to be updated frequently, in some cases annually. Furthermore, theoretical perspectives and data analysis techniques are constantly changing and it is important to provide faculty the means for easily improving their own knowledge base as well as means for disseminating it to students. In addition to assisting student learning, the center will provide workshops and one-on-one assistance for faculty learning new data analysis techniques that can be used in both the classroom and their own learning.
Activities will be aimed at both faculty members and students:

· Locate and prepare data sets for use in class exercises

· Provide classroom assistance for teaching students how to use an agreed-upon set of software packages, including some suitable for qualitative, quantitative, and spatial analysis, or do student workshops

· Provide speakers and workshops for faculty on new analytic and theoretical approaches to data analysis
· Help students with data collection and analysis, and with various ways of presenting findings
· Help students disseminate electronic surveys used in IRB-approved research projects
· Provide experiential learning for student tutors

2. Creative Media Lab. Reflecting growing faculty and student interest and expertise in digital music and art and in film studies (including an EKI appointment in Film), we are exploring a combination of viewing, listening, and production spaces staffed with skilled personnel to support course work and research in these areas. A growing number of disciplines use visual sources as sources of information, and are developing theoretical tools for analyzing them. Visual representation of problems, solutions, and information is itself emerging as a powerful analytical tool. The Visual Media Lab recognizes and supports the pedagogies developed since the prior campus plan; creates coherence among different existing services scattered at present across campus; responds to new faculty/new student expectations for digital listening, and viewing and production; and puts Grinnell College on a par with peer schools.

This facility will serve as the principal library for digital and audio material and the principal repository for digital audio/video equipment that can be loaned to faculty and students for use on and off campus. It will provide viewing/screening (large and small group), listening and production, audio recording, and display space. It will be staffed with personnel appropriate to its several functions.

Next Steps/Interim Steps
Next Steps. Over the summer, we expect to finalize the update based on the feedback from the Building and Grounds and Academic Affairs Committees. We will also draw from the on-campus discussions that we have had and will continue to have regarding the scenarios. With guidance from the two Trustee committees and the college president, we will bring the finalized plan to the Trustees at a later Board meeting. We will devote more consideration to potential good locations for the Health Center and to how we accommodate our faculty members in SFS.
Interim Steps: an experimental classroom, advancing in media and social analysis, pursuing the Libraries’ self study. Campus plans take years to implement, but a number of the needs and goals emerging from our explorations are pressing. We are taking what steps we can to implement in the short term at least part of our vision for teaching spaces, the library, the Social Inquiry and Data Analysis Lab, and Creative Media Lab.
In the case of classrooms, we are proceeding this summer with the renovation of a classroom to allow us to experiment with a computer-rich seminar environment. Subject to availability of funds and space, we hope to implement a second experiment—this one perhaps more amenable to some of our more quantitative disciplines and sub-disciplines in the Social Studies—in the next two or three years. This past semester, we have already installed in one of our lecture rooms specialized software and equipment that provides a dynamic connection between class discussion and what is presented on the computer.
We are in the process of drawing up short-term plans for achieving some of the goals of the Social Inquiry and Data Analysis Lab and the Creative Media Lab. This work entails finding new ways in which existing personnel can help us achieve these goals, and judiciously using restricted funds to experiment with additional staffing. We anticipate offering workshops and presentations over the next few semesters to help develop interest and expertise in course design and research in these areas.

The Library 2009 self study laid out a plan for Grinnell College’s libraries and we will continue to proceed with addressing the goals and needs that it identified. Reflecting some of the elements of our vision for an Academic Commons, we hope to experiment with some new kinds of consultation spaces and perhaps develop a rudimentary Visual Media Lab in Burling.
Participants

The members of the Campus Plan Update Steering Committee are Vicki Bentley-Condit, Associate Professor of Anthropology and chair of the Social Studies Division; Joanna DeMars ’10, Student Government Association vice president; Richard Fyffe, Librarian of the College; Mark Godar, Director of Facilities Management; John Kalkbrenner, Vice President for College Services; Mark Schneider, Professor of Physics and Chair of the Faculty; Paula Smith, Vice President for Academic Affairs and Dean of the College; Marci Sortor, Vice President for Institutional Planning; and Anatoly Vishevsky, Professor of Russian and chair of the Humanities Division. Last year’s division representatives were Bill Ferguson, Professor of Economics and Joe Cummins, Professor of Classics and Philosophy.
Keith Brouhle, Assistant Professor of Economics; Richard Fyffe; David Harrison, Associate Professor of French and Director of the Center for International Studies; and Kathy Kamp, Professor of Anthropology led task forces devoted to particular initiatives and frequently joined the deliberations of the Steering Committee. Their work, thoughts, and vision, along with those of the many students, staff and faculty members who participated in the planning process, are reflected in this report.
10

