Foothill Ecuador Program 2012
July 1st – July 28th 2012
Cayambe, Ecuador, South America

Program Description

The Foothill Ecuador Program is an intensive, 4-week/12-unit combined archaeological/anthropological field school and cultural immersion experience in the Ecuadorian Andes. The program weaves together, on a day-to-day basis, lectures, discussions, readings, fieldwork activities, excursions and hands-on practice & service learning in the fields of archaeology, cultural anthropology and applied anthropology. The program also integrates opportunities for immersion into the languages and cultures, communities and natural surroundings of the Pambamarca region of Ecuador.
During your 4-week stay in Ecuador, you will have the opportunity to:

· Join the Pambamarca Archaeology Project (PAP) in the surveying, excavation and artifact analysis of massive Pre-Columbian Inka and Ecuadorian fortresses.
· Practice and utilize ethnographic fieldwork techniques to learn about indigenous communities of Ecuador, and explore the impact of archaeology, globalization, tourism, economic development ____ (description of issues affecting the region).
· Interact with and hear lectures from Ecuadorian and American anthropologists and archaeologists, local historians and culture experts, local artisans, youth groups, and other Ecuadorian leaders who have dedicated their lives to preserving cultural heritage and promoting indigenous and minority rights, protecting the environment and sustainable living.
· Experience daily life in _______ (where exactly?) including a potential homestay experience in _________

· Participate in service learning projects, and decide as a group how to invest funds in a project benefitting the local community

· Visit the cultural and natural wonders of the ____________ of Ecuador
Program Staff

Foothill Ecuador Program 2012 Instructors of Record:
Dr. Samuel Connell, Department of Anthropology, Foothill Community College

Dr. Kathryn Maurer, Department of Anthropology, Foothill Community College

PAP Project Directors:

Dr. Samuel Connell

Dr. Chad Gifford

Ana Lucia Gonzalez,
Additional Staff and Lecturers
Dr. Ted Neff

Linda Neff

Angus Lyall

Ana Kim????
Fill in????

Program Schedule
Weekly Overview

Week 1 (July 1st – July 8th)
· Arrival, Orientation & Acclimation

· Introduction to program & course components, requirements & expectations, safety & health

· Introductory lectures and site visits

· Cultural immersion activities

· Introduction to archaeological & anthropological fieldwork theories & techniques

· Individual exploration, reading, writing and study

Weeks 2-4 (July 8th – July 24th)
· Break into groups for archaeological & anthropological field training, cultural immersion and service learning rotations.
· Field trips to archaeological sites, other research projects in the area, towns & villages, natural surroundings.
· Evening lectures & discussions

· Exploration and discussion of group service learning project proposal

· Individual exploration (including free 3-day weekend July 14th – 16th), reading, writing and study.
Week 4 Final Days (July 25th – July 28th)
· Program debrief, wrap-up and evaluation

· Presentation of individual projects
· Consensus regarding final proposal for group service learning project

· Good-byes and final logistics

Standard daily schedule

Monday - Friday

6:30

Breakfast

7:00

Ready to board buses/start activities

12:00

Break for lunch

3:00

If doing archaeological excavation or survey - stop for the day

4:00

Individual study or lab, intercambio and/or language study etc.

7:00

Dinner

7:30

Start of evening activity/lecture (if scheduled for that day)

Saturdays (except 7/14)

Time TBD
Fieldtrips (e.g. ______________.)

Sundays
Free

Academic Objectives, Expectations and Grading
Overview, Course Objectives and Student Learning Outcomes
Upon successful completion of the Foothill Ecuador Program 2012 you will have earned 12 credits through Foothill for the following courses:

1. ANTH 11: Archaeological Field Methods (4 units)

2. ANTH 11B: Archaeological Survey (2 units)

3. ANTH 8LX: Archaeological Laboratory Methods (2 units)

4. ANTH 12: Applied Anthropology (4 units)

The course objectives and your learning opportunities for each of the above courses are woven together day-to-day, often in an integrated and holistic fashion. It is absolutely essential to be present (both physically & mentally) to the best of your own individual abilities at every activity, lecture, discussion, etc., in order to receive credit for each of the courses in the program. You will also be expected to complete readings and other assignments for the above courses. If you have concerns about your ability to participate in any individual or group assigned activity, or complete one of the assignments, you must notify one of the project directors immediately. Every opportunity for flexibility and individual adaptation will be given for legitimate concerns.

It is also important to understand that while academic credit is granted on an individual basis, you are part of a larger group of faculty & students participating in multi-year research projects in a host country. You (and the group) are guests in the country of Ecuador. Your own behavior and participation will impact (positively or negatively) both the faculty and other students on the 2012 project, as well as future Foothill research projects and field schools. Please take this opportunity and responsibility seriously!

The primary academic course objectives for the Foothill Ecuador Program 2012 are the following:

· Prepare students to operate in a field archaeology environment anywhere in the world by exposing them to methods of site reconnaissance, surveying, excavation techniques, data recording, photography and drawing, and artifact analysis (ceramic typology and stone tool production experiments) in a laboratory environment;

· Demonstrate to students how we interpret the past from what we find in the present by laying the groundwork for understanding the links between method and theory in archaeology;

· Expose students to the nature of resistance and domination along the northern frontier of the Inka Empire, thus contributing greatly to their understanding of imperial and colonial processes in the ancient and modern worlds.
· Raise students’ awareness of the implications, politics and economic impact of archaeological research, discovery, analysis and interpretation on modern communities adjacent to archaeological sites;

· Introduce students to the skills necessary to conduct basic ethnographic/anthropological fieldwork techniques including observation, participant observation, mapping, interviewing, photography & video, and written documentation, and ensure ethical practice of anthropological fieldwork;

· Introduce students to how and why cultural anthropologists use ethnographic fieldwork methods to analyze and write about local communities; and how these methods and analyses can be applied to assess community needs and support community and economic development;

· Become familiar with the different languages, cultures and people of Ecuador;
· Learn and successfully implement skills of cultural exploration, immersion and adaptation.
The Student Learning Outcomes are as follows:

· Students will practice and apply understandings of archaeological methods and field survey in archaeology.
· Students will learn how to critically analyze and interpret archaeological data, including laboratory data, gathered from fieldwork and field survey.
· Students will practice and apply understandings of archaeological laboratory methods and techniques of archaeology, including cataloging, care and analysis of artifacts, bone recognition, and archaeological excavation.
· Students will practice cultural relativism and apply understandings of global diversity in a practical and applied form.

· Students will critically analyze and interpret anthropology data so that it can be used to apply to real-world issues.
· Students will apply anthropological principles for solving human problems on the local, regional and world scales.

Expectations and Grading

As mentioned above, active (enthusiastic, engaged, and full of your best effort), respectful (of the local people and places, as well as fellow program participants and staff) and consistent (present and on time every day/every activity) participation is absolutely essential in order to maintain successful standing in the program, and receive credit for each of the courses.
In addition to participating in all fieldwork, lab work, lectures, excursions, group discussions and cultural explorations, you will also be required to complete a set of program assignments. These assignments include the following:

1. An archaeological field log?? – description
2. A demonstration of key archaeological excavation and survey techniques?? – description
3. A lab something?? – description
4. A cultural fieldwork notebook – all students will make entries into a designated cultural fieldwork notebook that will provide an opportunity to document and reflect on the field experiences. A minimum number of entries (see below and also separate field notebook handout) will be required for credit.
5. Short exercises and assignments – students will be responsible for completing short exercises and assignments related to the archaeological and anthropological field experiences.
6. Student Independent Pilot Projects - Everyone will carry out a Student Independent Pilot Project (SIPP). These projects are developed by the students during the field program and the investigation and analysis takes place in the field. Students give oral presentations about their findings to the group in the final days of the program, and then write-up and submit a short final paper (5 pages), which is due two weeks from the end of the summer quarter. Students are asked to consider a topic for research in the field and then will be asked to formulate a research plan which can be carried out during the program. The data needs to be presented in report form and will serve as a jumping off point for future research in their lives. One of our greatest assets at PAP has been our openness about letting students come up with individual projects.
7. Weekly evaluations and blog entries – Students will be required to complete short weekly program evaluations and blog entries.
8. Extra Credit Language Learning – Students will have the opportunity to improve their language skills (key to successful archaeological and anthropological field projects) through small group class and/or intercambio opportunities.
You will have receive a distinct letter grade for each of the 4 courses in which you are registered, based on successful completion of all required assignments, and full participation in all activities. all grading follows this general rule:
Fieldwork, Labwork & Written Assignments

60 pts
Participation

40 pts
Final Course Grade

100 pts
Participation points are based on the overall involvement and contribution of the student in all aspects of the field project. Grades will be tallied based on your total points. Final grades will use +/- and will be done on the standard 90, 80, 70% scale (e.g .980>=A+, 930-970=A, 900-920=A-). There are no predetermined number of As and Bs.

Breakdown of point awards for assignments

	
	Assignment
	Point Award
	Course

	1
	Archaeological field notes/daily log
	10
	ANTH 11

	
	
	10
	ANTH 11B

	2
	Archaeological fieldwork demo?
	10
	ANTH 11

	
	
	10
	ANTH 11B

	3
	Lab something?
	35
	ANTH 8LX

	4
	Field Journal with specified entries

· Observation

· Drop off

· Homestay

· Cultural Incident Analysis

· Service learning/applied activity

· 20 Questions

· Min. 4 free-form field note/ journal entries
	25
	ANTH 12

	5
	Various Field Exercises
	5
	ANTH 11

	
	
	40
	ANTH 11B

	
	
	25
	ANTH 8LX

	
	
	5
	ANTH 12

	6a
	Independent Study Project Paper
	15
	ANTH 11

	
	
	15
	ANTH 12

	6b
	Independent Study Project Presentation
	10
	ANTH 11

	
	
	10
	ANTH 12

	7
	Weekly Evaluations and Blog Entries
	5
	ANTH 11

	
	
	5
	ANTH 12

	8
	Extra Credit: Language Learning & Intercambios
	5
	ANTH 11

	
	
	5
	ANTH 12

	9
	Active, Respectful and Consistent Participation
	40
	ANTH 11

	
	
	40
	ANTH 11B

	
	
	40
	ANTH 8LX

	
	
	40
	ANTH 12

Required Texts
· D’Altroy, Terrance. 2002 The Incas Wiley-Blackwell

· Foothill Ecuador Program Reader (forthcoming)
PAGE
1

