Chabot College

Distance Education Course Proposal Form

2007-2008

Course Title & Number: Beginning Spanish: Spanish 1A

Faculty Name: Cristina Moon
Course Delivery Method:
⁫ Online (all instruction is online; campus orientations/assessments may be included)

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

⁫ Telecourse

⁫ Other (please describe)

First Semester To Be Offered: Fall 2007

1.
Need/Justification

Spanish 1A satisfies several requirements (CSU/GE: Area C; AA/AS) and it is UC and CSU transferable. The intent of a hybrid offering is to improve access for students and to attract those that cannot meet the required 5 hours per week contact time of a traditional face to face class. This hybrid format will enable more students to take this course without loosing total contact with the instructor and other students, but still offer a positive learning environment. Also, several community colleges in the area are already offering online Spanish courses (City College of San Francisco, Cabrillo College, Los Medanos College). By offering a hybrid Spanish 1A course, we would be bridging the gap between a traditional class and a full online class, thus providing the students enough contact time to be successful in a beginning foreign language class while giving them the flexibility of time.
The challenge for a beginning language class such as Spanish 1A is to balance the need to maintain a face to face contact while still accommodating the students’ busy schedule. We want our students to learn Spanish as well as the Hispanic culture and to develop their speaking, listening, writing, and reading skills. A hybrid mode is suited to accommodate these objectives. Students will attend weekly meetings and will at the same time have the flexibility to work online to receive full credit for the course.
The idea of not having a face to face contact for a language class could be hard to grasp for many (instructors and students alike). I believe that a good compromise is to offer a hybrid Spanish course. Students at Chabot College have demonstrated an interest in taking such a class, and since other local colleges are offering similar alternatives, we should give our students the same benefits in flexibility. We have to remember that Spanish 1A is a 5 unit class with 87 hours of contact time. A required 50% on-campus attendance class would not only be beneficial for students that work or have other commitments, but also would free up needed classroom space as we begin to demolish some buildings and classrooms. By freeing up the time, Chabot would be able to offer more sections at key times and even increase the number of sections.
2.
Course Content Delivery

Spanish 1A is a 5-unit course that requires 5 instructional hours per week, a total of 87 hours throughout the term. In a typical face to face Spanish 1A class, the hours are divided as follows:

	50 Hours
	lectures and in class discussion

	10 Hours
	Reading, listening, and audio recording activities that accompany the textbook

	8 Hours
	Chapter exams

	8 Hours
	Oral presentations

	6 Hours
	Compositions: brainstorming and pre-writing activities; peer editing

	5 Hours
	Preparation/review for exams

	 87 Hours
	TOTAL

The hybrid course will meet 44 hours during the semester on campus. The hours will be divided as follows:

	30 Hours
	lectures and in-class discussion

	8 Hours
	Oral presentations

	6 Hours
	Reading, listening, and audio recording activities that accompany the textbook

	44 Hours
	TOTAL

The remaining 43 hours of online class time will be structured as follows:

	10 Hours
	Reading, listening, and audio recording activities/ viewing and listening of lectures in pod casts

	10 Hours
	Compositions: brainstorming and pre-writing activities (also peer editing)

	10 Hours
	Threaded class discussion on course subject matter.

	8 Hours
	Quizzes and exams

	5 Hours
	E-workbook and e-activities

	43 Hours
	TOTAL

In addition to this structured time, students will be able to work together on team presentations via discussion boards, to conduct interviews, and to evaluate the instructor and course via online surveys.
3.
Nature and Frequency of Instructor-Student Interactions

· Provide examples of course components taught using distance education technology. This will include either or both synchronous—online at the same time and asynchronous—online at different times.

· Describe the number and frequency of interaction for students making satisfactory progress and for intervention when students are at-risk of dropping or failing due to poor performance or participation.

· For each type of interaction listed above, describe why you believe it will be effective for this particular curriculum and delivery model.

· Describe how the interactions will facilitate student learning and how students will benefit from the DE modalities selected.
This course will meet in the classroom 50% of the time 1) to present overviews of the most frequently used grammatical structures in Spanish; 2) to provide contexts and situations in class that afford students the opportunity to practice these structures; and 3) to offer an introduction to Hispanic culture.

The other 50% of the time students will work online via Blackboard. Students will be presented with a learning module which will include 1) instructor-authored lecture notes, including hyperlinks to web resources and pod cast lessons, 2) a discussion board topic and questions, 3) writing assignments, such as compositions and short reports with brainstorming activities and peer reviews, 4) listening and/or viewing of recorded material, 5) E-workbook for homework, and 6) chapter exams.

Online instruction will be asynchronous in delivery, since students will log in to Blackboard according to their own schedule. However, students will be expected to participate weekly to discuss, to view lessons, to submit assignments, and to complete exams on the specified dates.

Exams will have multiple choice and fill-in the blank questions and will be computer-graded, with the results available to students immediately. Also, students will take oral comprehension quizzes by listening to short recorded dialogs that will be posted on Blackboard. Students will be advised on the required plug-ins to use to access these recordings. The online exams will be comparable in material to the on-campus exams.
E-homework that accompanies the textbook will also be computer-graded with results available to students immediately.

Written assignments will be incorporated into a peer editing process in an effort to promote collaboration and communication among students.

Because this is a hybrid course, there will be time in our class meetings to solve any problems and to answer any questions about the online portion of the course, and if necessary talk to those students that might be at risk of dropping or failing due to the poor performance and/or participation. In addition, the instructor will be able to be reached my phone or email, and seen during regular office hours.

4.
Nature and Frequency of Student-Student Interactions

· Describe opportunities in your course for student to student interaction. This may include discussions, group projects, peer review of assignments, and other approaches.
Like students in a traditional classroom, students in the hybrid course will be required to conduct interviews and prepare for group presentations in Spanish. For this course, students will use the discussion board and email to interact with other students. In the Discussion Board, they will be assigned groups, and they will try to work as a group to answer weekly questions that will be posted by the instructor at the beginning of the week. Students will be expected to respond to each other and they will receive a grade for their active participation in the targeted language, Spanish. I will also have a separate discussion thread where students will be able to interact with each other about the course in English if they wish.

Also, students will have the opportunity to do peer editing on written assignments to further foster student to student interaction.
5.
Assignments & Methods of Evaluation

Student progress will be evaluated as follows:
· Online exams (online)
· Homework (E-workbook)

· Compositions (online)

· Oral proficiency evaluation: oral presentations (in-class)

· Weekly discussion online

· Participation in-class as well as online

· Final exam (in-class)

Assignments:

Chapter exams (online)

25%
Homework (online)

10%
Compositions (online)

10%
Oral presentations (in-class)

10%
Assignments on discussion board (online)
10%
Participation/attendance in class

10%
Final exam (in-class)

25%
Total

 100%

Chapter exams: there will be 8 chapter exams. Exams will be multiple choice and fill-in the blank questions, and they will be computer-graded, with results available to students immediately.

Homework: E-homework that accompanies the textbook will also be computer-graded with results available to students immediately.

Compositions: there will be 5 compositions each with a peer editing activity that will be submitted online. Then, the instructor will make comments and recommendations using the “Clave editorial” given on the first day of class and the compositions will be returned to the students in class.
Oral presentations: there will be 5 oral presentations that will be done in class, but research will be done online.

Participation online: this includes active participation on the Discussion Board and checking email weekly.

Participation in-class: attendance and participation in weekly meetings.

Final exam: this will be a cumulative exam and it will be administered in class during the regular final exams week.

6. Technology

· Describe any special software or multimedia tools you plan to utilize in your course (PowerPoint, Articulate, Camtasia, Flash, pod casts or other audio, etc.). This is helpful to determine technology support needs.
The online components of this course will be managed through Blackboard, which is very user friendly and has built-in support features. Students will receive a complete orientation on the course and the features of Blackboard during the first on-campus class session. Blackboard can be accessed from any computer with internet access, whether at home, on campus, or in a local library, and is supported by the Blackboard Help Desk.
I have used WebCt for several years at UCLA and recently at San José State University. I have used WebCt in my Spanish courses for testing and other activities such as discussion and podcasting. I also experimented in a hybrid Beginning Medical Spanish course that came as a request from the SJSU Nursing School. From this class, I learned a lot of the pitfalls that come from teaching online. I was able to learn to add and delete activities that did not work as well as I had planned. Most important, I learned to adapt and choose the right material for online use.
One of the biggest issues with Spanish is the use of accents on the Blackboard (or WebCt) platform. I will address this issue on our first on-campus class session. I will identify different ways to resolve this issue: 1) using the keyboard shortcuts using the number code, 2) changing the keyboard setting to “International Keyboard”, 3) cutting and pasting from Word, 4) using the function keys at the top of the screen in the e-homework simply. Also, I will point out the differences between using a Mac or a PC regarding the issue of accents.

Students will be required to have regular access to a computer that allows them to log in to Blackboard, create, save, and upload files as well as to check email regularly. Students must have an email account to participate in the course; free email accounts are available via Hotmail, Yahoo, Gmail, and other providers. Also, I am planning to use audio and video pod casts that should be accessible via Internet. Students will be advised on the required plug-ins to access the material. Most computers will need Window Media Player and Real Player. Students who have any difficulty will be able to contact the instructor by email, by phone, or in person during regular office hours.

7. Accommodations for Students with Disabilities

· Describe how you will accommodate students with disabilities. For a telecourse, is the video close-captioned? If you plan to use any multimedia (video, podcasts, specialized software), is that accessible to your students in terms of both software availability at home and on campus and accessible for students with disabilities?

Blackboard meets the basic requirements for accessibility for students with disabilities. Every effort will be made to accommodate students with special needs.
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: August, 2006
X Review of similar courses elsewhere. Are similar courses offered at other colleges?

 If so, note the college(s).

City College of San Francisco offers a full online Spanish 1A and 1B course. Cabrillo College and Los Medanos also offer online course in Spanish.

De Anza Community College has offered a hybrid in the past.
X Meet with your Division Dean and subdivision colleagues to secure preliminary

 support for offering this course via Distance Education. Date completed: 12/7/06
X Consult with other faculty experienced in DE. With whom did you consult?

 Scott Hildreth. Date completed: January, 2007
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.
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
Subdivision discussion/recommendation:

Meetings: August, November, December 2006

Attendees: Frederick Hodgson and Francisco Zermeño.

Recommendations:
Both, Hodgson and Zermeño, fully support the hybrid Spanish 1A course.

Suggestions: to contact City College of San Francisco to get more information about their online course. I made contact with the chair of the Spanish Program in the Foreign Language Department, Edward Stering, and he has provided me with their course outlines. Also, on December 16th, we had a discussion about ideas on choosing textbooks for the hybrid Spanish course and I was recommended to attend the upcoming “DigitalStream Conference” on Convergence in World Language and Culture Learning: Pedagogy, Technology, and Classroom Management to be held at CSU Monterey-Bay in March, 2007 which I plan to attend.

I am also register for the ONE Online Course: Introduction to Teaching with Blackboard.

Colleges in the area that offer online courses in Spanish:

· City College of San Francisco has been offering the online Spanish 1A course since 2002. They have increased the number of sections from one every other semester to two sections of Spanish 1A and one of Spanish 1B this semester.

· Cabrillo College offers one section of Spanish 3 (equivalent of Spanish 2A) and one section of Spanish 4 (equivalent of Spanish 2B). Although we might consider offering online course at the intermediate level at this point, we will be focusing on the beginning level because of its high demand.
· Los Medanos offers three sections online (two at the beginning level and one at the intermediate level).
This is just a small sample of local community colleges that are embarking on online teaching of Spanish and other world languages. Across the country, the number of colleges offering online Spanish courses is increasing.

