Chabot College

Distance Education Course Proposal Form

2007-2008

Course Title & Number: Ecology 12

Faculty Name: Debra Howell

Course Delivery Method:

x Hybrid online (instruction occurs both online and on campus)

First Semester To Be Offered: Fall, 2007

1.
Need/Justification

· An introductory environmental science course is offered as a lecture only class (Ecology 10, both colleges), a distance education class (Ecology 10, LPC), and as a lecture/lab class (Ecology 11, Chabot College). There is a need for an introductory environmental science course offered in DE format at Chabot to meet the needs of students who are not being served at this time. In the past, we offered several sections of Ecology 10 including sections at night and on Saturday. Currently, both Ecology 10 and 11 are limited to one section each and are offered only during week days. Sections usually fill and sometimes students are turned away. The Ecology 12 class would be an alternative to students who can’t enroll in those sections or who prefer the DE format.

2.
Course Content Delivery

· Ecology 12 is a 3 unit lecture class similar to Ecology 10 and 11, but with greater emphasis on current issues in environmental sciences, and facilitated with Blackboard. The core of the proposed hybrid course (75%) will be 28 Power Point presentations (equivalent to 35 lecture hours) which the student can access online. Students will have the opportunity to ask questions and present their views on current issues using Blackboard’s discussion tool, accounting for an additional 5 lecture hours of class time. The lectures will be supplemented by the text, Essential Environment by Brennan and Withgott. Students also will have a packet of instructional materials available in printed form as well as online. This packet includes additional information to supplement the text as well as assignments. Students will be asked to attend class on campus five times during the semester, of which 1.25 hours will be devoted to an introduction at the beginning of the semester, 3.75 hours will be used for midterm exams, and a 1 hour 50 minute block of time will be devoted to the final. Students will visit the Oakland Museum to complete an assignment which takes 2-3 hours. Additional resources including videos will be on reserve in the library or in some cases can be viewed on-line. Websites focusing on current issues will be posted for students to access. These resources will be used as a basis for assignments and discussion.

· Additional time for interaction outside of class will be available in person during my five office hours/week or via the internet. Students will also be encouraged to come to the Ecology 11 labs if they want to meet with me or work with other students.
3.
Nature and Frequency of Instructor-Student Interactions

· Lectures and websites will be accessed online. Blackboard will be used to allow interactions with students using discussion forums and email to respond to questions and help generate discussions. Assignments will be used to reinforce concepts and to check for understanding both on an individual basis and for the class as a whole. Individual comments will be sent to each student and if general problems emerge, questions and answers can be posted for the class.

· Five on-campus meetings during the semester will be required. Additional meetings during office hours or during the Ecology 11 labs can be arranged.

· The power point lectures have been a very effective way to deliver lectures on campus and should work online as well. Student evaluations have been very positive regarding the power point presentations. The hybrid type of class with some personal contact should be more effective than a complete DE format. I find that students benefit from some personal face to face interaction. Students who need more help will be encouraged to have more contact.

4.
Nature and Frequency of Student-Student Interactions

· Blackboard will be used to develop opportunities for student to student interaction.
The first weeks of the course will be devoted to basic principles of science and ecology in particular, but as students develop their understanding of environmental science, we will focus more on current issues. The nature of the course with current topics on environmental issues should generate heated debate in some cases. Discussion forums will give students an opportunity to present their views. Providing opportunities for students to meet during the Ecology 11 labs and office hours will give them a chance to work with other DE students as well as the Ecology 11 students.
5.
Assignments & Methods of Evaluation

· The bulk of evaluation of students (80%) will be based on exams. About 20% of grades will be based on assignments and participation. All assignments will be submitted via Blackboard. Some will be very straight forward: graph data, answer questions, etc. Other assignments will be in the form of a written response to a video or website. For example, one assignment focuses on evolution of antibiotic resistance in bacteria. Natural selection will be covered in the Power Presentation, students will have an information sheet in their packet, and they can access a website (Evosite through the UC Berkeley Museum of Paleontology) to view a video on evolution of resistant tuberculosis bacteria in Russian prisons and learn more about the process of evolution by natural selection. Students will then write a short one page paper explaining how bacteria have become resistant to antibiotics. Students will also be expected to participate in discussions a specific number of times.

· Exams will be given on campus to insure that students are doing their own work.

In any course, some students will try to copy or plagiarize other sources. The syllabus will clearly state, “Cheating or copying another student’s work on exams or assignments and plagiarism of sources will result in a score of “0”. I will emphasize the policy in the introductory meeting and monitor assignments. If it seems that a student is not doing his or her own work, I will discuss the problem with the student personally just as I do in an on campus course.

6. Technology

· PowerPoint. I will need to work with Lynn Sandoval and other experienced DE faculty colleagues to develop the best methods for using Power Point on Blackboard and to make it as accessible as possible.
7. Accommodations for Students with Disabilities

· A binder with copies of the power point presentations will be on reserve in the library. Videos on reserve in the library should be close captioned. (I will double check with the library.)

8.
Input from Colleagues and Administrators

As you develop your proposal and build your course, please consult with your colleagues and do some background research, including the following:

x Meet with Instructional Designer for initial consultation and Blackboard training.

Date(s) completed: I had Blackboard training several years ago, but will need to go through it again. I also want to talk with Lynn Sandoval about making the best use of technology for the course. I am registered for the Introduction to Online Teaching and Learning 4/16-5/11 session.

x Review of similar courses elsewhere. Are similar courses offered at other colleges?

 If so, note the college(s). LPC offers Ecology 10-DE which is similar.

x Meet with your Division Dean and subdivision colleagues to secure preliminary

 support for offering this course via Distance Education. Date completed:

Fall, 2006

x Consult with other faculty experienced in DE. With whom did you consult?

 __Donna Gibson__________________. Date completed: Fall 2006

 Scott Hildreth has been helping me.

x Review your completed plan with your subdivision colleagues. Attach a separate page

 listing attendees, meeting date, and a summary of the recommendations or

 reservations of your division/subdivision.

 I sent an email to members of the Biology subdivision and received enthusiastic

 support for the course.

 Please note: This course was previously approved by the subdivision, division,

 DE committee, and curriculum committee in 2002-2003 and is in the current

 catalog.
8.
Submit your proposal (electronic version via email and hard copy via campus mail

 to the chair of the DE Committee)

Faculty signature: _______________________________ Date: _______________

Division Dean signature: __________________________ Date: ________________

c:\documents\word\curric\handbook2007\definalform.doc
