

TRANSIT

LITTLE HALL AT UF

DANIELLE DEMARCO

| KELSEY LANIER

| NICOLE LEWIS

IDEA

Train Stations are designed to stimulate, excite, and connect you to new places and opportunities. These characteristics have been incorporated into this design. With innovative new technology and designs, we no longer put the focus on the professor at the front of the classroom, but instead shift the focus to the collaboration of students in an effort to make learning more fun, effective, and interactive.

EXCITE CONNECT OPPORTUNITY

SIMPLE. MODERN. STIMULATING.

Winston W. Little Hall
Est. 1966

SEMINAR ROOM

- Informal conference area
- Display and collaborative whiteboards
- Variety seating
- Individual and group work stations
- Coffee bar
- Flexibility for special events

CLASSROOM 101

- Innovative Technologies
- Variety of Seating
 - Accommodates 100+
- Flexible Furniture
 - Allows for productive group work during class
- After hours environment
 - Used after normal class hours for group meetings, etc.

Example 2
A card is drawn from a shuffled deck of 52 cards, and we are told: "This is a heart or is a king."

Q1: "What is the probability that the selected card is a king?"

$$P(K) = \frac{\binom{4}{1} \binom{48}{0}}{\binom{52}{1}} + \frac{48 \times 1}{52 \times 1}$$

Probability tree diagram showing 52 branches, with 4 branches labeled 'K' and 48 branches labeled 'not K'.

All events that are mutually exclusive are a function of the probability that the selected card is a king.

$$P(K|K) = \frac{4}{52} = \frac{\binom{4}{1} \binom{48}{0}}{\binom{52}{1}}$$

Q2: "What is the probability that the selected card is a heart?"

Example 2
A card is drawn from a shuffled deck of 52 cards, and we are told: "This is a heart or is a king."

Q1: "What is the probability that the selected card is a king?"

$$P(K) = \frac{\binom{4}{1} \binom{48}{0}}{\binom{52}{1}} + \frac{48 \times 1}{52 \times 1}$$

Probability tree diagram showing 52 branches, with 4 branches labeled 'K' and 48 branches labeled 'not K'.

All events that are mutually exclusive are a function of the probability that the selected card is a king.

$$P(K|K) = \frac{4}{52} = \frac{\binom{4}{1} \binom{48}{0}}{\binom{52}{1}}$$

Q2: "What is the probability that the selected card is a heart?"

Let $a+b$
 a^2+ab
 $a^2+2ab+ab$
 $2a^2+3ab$
 $2a^2+2ab+ab+ab$
 $2(a^2+ab)(a+ab)$
 OR
 $2=1!!$

“NATURAL LIGHT”

Companies such as CoeLux Solutions have designed a product to allow a sense of natural light into a space using a false skylight. This illusion delivers a connection to the outdoors in spaces that are not capable of doing so realistically.

COLLISON OPPORTUNITY

6 PERSON DESK
HEIGHT
MEDIA: SCAPE
WITH DUAL
MONITOR

INTERACTIVE
MULTI-MEDIA
BOARD

4 PERSON
STOOL HEIGHT
SINGLE
MONITOR
MEDIA: SCAPE

BUOY
CHAIR
18"x18"
\$346

TOGETHER BENCH
COLLABORATIVE
SEATING

This article shares how appropriate seating arrangements are essential in accomplishing classroom learning goals by suggesting how to achieve the proper amount of interaction, a fitting behavior, as well as a desirable learning atmosphere. The article informs that its not only the teacher and the material that contribute to classroom learning, but that there are other ways to strengthen the classroom. <http://www.tesolclass.com/classroom-management/classroom-seating-arrangements/>

FURNITURE

QIVI
MESH
CHAIR\$
829

COBI
SWIVEL
BASE
STOOL
\$951

BINDU
EXECUTIVE
CHAIR
\$1,625

LAST
MINUTE
STOOL
\$1,174

BUOY
CHAIR
18"x18"
\$346

BRODY
WORKLOUNGE
\$3,320

HOST
CONFERENCE
TABLE
20L x 48W
\$10,285

Steelcase shares a story on their website about the Eno smart whiteboard technology and its benefits. This article emotionally explains how the Eno board can impact students and increase their desire and ability to learn and collaborate with classmates. The Eno board will be a huge step in the future of education and learning. <http://www.steelcase.com/content/uploads/2014/12/Isle-of-Eigg-Case-Study.pdf>