Chabot College

Distance Education Course Proposal Form

2007-2008

Course Title & Number: Bus 50K - Listening Skills
Faculty Name: Raphaella A. Ianniello
Course Delivery Method:

X Online (all instruction is online; campus orientations/assessments may be included)

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

⁫ Telecourse

⁫ Other (please describe)

First Semester To Be Offered: Winter 2009

1.
Need/Justification

What is the intent in offering the course by distance education?
· Bus 50K – Listening Skills is a one-unit course that examines listening styles and helps students to develop skills for the business environment.
· Enrollment in this course could be increased with an online section. Our students are busy with work, school, and social activities. More students and working professionals might take the course in the online format.
What student needs will this offering meet?

· Offering Bus 50K online would attract busy students to our course and provide them with a learning opportunity that might not otherwise have been available.

· Currently, Chabot offers a number of one-unit courses in a hybrid or online format. This course would provide another option for students.
Are there learning opportunities made possible in a distance education course that might not be available in a traditional course?
· Yes. There are always opportunities for students that are reticent in class to be more gregarious online.

· Some students are more comfortable discussing their shortcomings and attempts at skill development in an online forum.
2.
Course Content Delivery

Describe the distance education modalities used to deliver the course content and provide an approximate schedule of the time allocated to each modality. What percentage of the course will be on-campus, if any? What percentage of the course will consist of online lecture, video, email, web, CD-ROM, etc.?

Online activities will include the following:

· Approximately 20 percent of the course will be dedicated to online lectures (PowerPoint presentations).

· Approximately 20 percent of the course will require students to engage in building listening skills (interviews, meetings, discussions) with others.
· Approximately 40 percent of the course will require students to reflect on their shortcomings and develop a personal action plan to address specific skills, including listening with an open mind, avoiding distractions, improving understanding of messages, etc.
· Approximately 20 percent of the course will test students’ knowledge through quizzes, exams, or other structured activities.

Note that the total number of contact hours should approximate the equivalent number of hours required in an on-campus setting. Account for those hours in your proposal.
Because Bus 50K is a one-unit class, it requires approximately 18 hours of student contact per semester. The 18 hours of instruction would include:

· 4 hours of reading/viewing of PowerPoint lectures on specific topics such as the importance of listening, becoming a more effective listener, listening to improve communication, and addressing listening problems.

· 2 hours of threaded class discussion on relevant topics. Students will be required to respond to a discussion board every other week on topics such as how to provide effective feedback, how to avoid misunderstandings, etc.
· 7 hours on skill development exercises, including listening assessment, structured conversations, interviews, skill building activities, etc.
· 2 hours of online quizzes, composed of 2 one-hour quizzes to test for understanding and application of concepts.

· 2 hours of collaboration with classmates on the Skill Building Personal Plan.
· 1 hour on a Get Started Quiz/Orientation to Blackboard/Introduction to Classmates, and Course housekeeping
3.
Nature and Frequency of Instructor-Student Interactions

The instructor will meet provide an Open Forum Discussion Board to address broad concerns of students. In addition, the instructor will participate in online lectures and discussion forums regularly.

The instructor will be available via email or chat to address students’ personal concerns.

The online elements of communication will include announcements, grade postings, and Blackboard e mail. All course materials, including Syllabus, Power Point, handouts, and assignments will be available in Blackboard.

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.

This course will be asynchronous; however, students will have deadlines for assignments. Outside of class, students will:
· Take a listening assessment

· Get feedback on their listening skills

· Observe the listening behaviors of others

· Complete reading assignments (books and articles) and view short videos

· Post to Discussion Boards

· Take quizzes

· Write papers, including a listening journal, self-reflection, listening observation, and skills improvement plan
· Work on building specific skills (such as listening without judging) and eliminating barriers (such as interrupting and judging) through formal and informal conversations
Sample Curriculum
Week 1: Intro to the Course

The importance of listening

Common misconceptions (hearing is not listening)

Activities:

Read Chapters 1 & 2

Listening Assessment/Reaction to Assessment (Self & Other Reaction)

Self introduction & goals for the Semester – Discussion Board
Week 2: Improving Listening Skills

Listening critically

Eliminating barriers and distractions

Strategies for improvement

Activities:

Begin Skill Building Plan

Listening Observation/Reaction or journal entry
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.
Students may interact with the instructor 5 days a week (Monday – Friday) via the Discussion Board and email. The instructor will monitor student progress based on class attendance and participation, completion of assignments, etc. Students will be contacted via phone or email if they have excessive absences or miss submissions to the Gradebook. In addition, the instructor will comply with the College’s guidelines for assessing students at midterm.
For each type of interaction listed above, describe why you believe it will be effective for this particular curriculum and delivery model.

The proposed activities will allow students to develop cognitive, affective, and psychomotor skills (Bloom’s taxonomy).

Because of the wide variety of oral, written, and collaborative activities included in the course design, students will have ample opportunity to use their preferred learning style(s). In addition, students that are most comfortable with technology will be more likely to take an online class. Therefore, the proposed online module provides both variety in learning methods and assignments, as well as a modern feel that appeals to technologically savvy students. These factors increase the chance of successful transfer of learning.

Discussion Board/Online Posting – Online postings/discussion boards help students to improve their listening and writing skills. This learning method also improves interpersonal and intercultural communication skills, as students learn unwritten rules of etiquette and codes of conduct. Students also learn how to give and receive constructive feedback.

Online Video – Students can use their listening and comprehension skills as they view sample videos of intercultural exchanges, advertising snippets, etc.
Online Collaboration – Students learn to work in a team environment, with a diverse population. There is definitely a sense of “listening” when responding to others in the online mode.
Oral exercises/Skill development – Students practice listening skills at home, at play, or at work. They also practice giving and receiving constructive criticism.

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.
Students will have multiple opportunities to interact with each other:

Discussion Boards

Chat/Group Meetings (using Group feature on Blackboard)
Email

Peer Review of Projects
5.
Assignments & Methods of Evaluation

List the criteria that will be used to substantiate student learning, and describe the methods of evaluating student progress.

Students will receive rubrics for evaluating oral and written work. Evaluation sheets will be provided for all assignments. Assessment criteria will also include:

Sample Rubric (Source: http://www.ccis.edu/Files/OnlineSyllabi/syllabi/MGMT254E.pdf)

	GRADE
	CRITERIA FOR ONLINE DISCUSSIONS

	10-9 =A
	Assignment is posted in the discussion thread on time and has no distracting grammatical or mechanical errors. Assignment provides sufficient depth to cover the topic. Meaningful participation and interaction with other students is present.

	8 = B
	Assignment is posted late, may contain some grammar or mechanical errors, or lacks sufficient depth to cover the topic. Interaction with other students is limited.

	7 = C
	Assignment is posted late in the discussion thread, contains errors, and lacks sufficient depth to cover the topic. (The assignment has problems in more than one area.) Participation with other students is absent.

	6 = D
	Assignment is posted late in the discussion thread, contains errors, and lacks sufficient depth to cover the topic. (The assignment has problems in many areas.) Participation with other students is absent.

General Criteria

Students must follow directions and complete all portions of the assignments by due dates.

Assessment Criteria for Online Discussion Participation

To receive credit for participation in the online discussion, students must:

· Contribute by the due date

· Write clearly and correctly

· Apply concepts from the readings in your post
· Demonstrate critical thinking and good “listening” and active inquiry skills by commenting constructively on other students’ posts

Describe planned interactions and evaluations to ensure participation and verification of student learning that permit timely instructor intervention.

1) Class assignments – Each week students are assigned tasks and activities. Students that do not complete assignments will be notified by the instructor via email.

2) Web logs may be used to determine if students are accessing web-based lectures.

3) Discussion activity may be monitored (no anonymous posts are allowed).
4) Skill development plan will require multiple documents, including a project plan, an assessment, an evaluation of the student’s skills by a trusted friend or colleague, a midterm progress report, etc.
5) Written assignments must meet the criteria for a passing grade. Students that submit substandard work will be given an opportunity to rewrite assignments, meet with the instructor, get help from a partner, etc.
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.
Students must be able to open MS Office Suite products, including PowerPoint; they should also have an email account, Internet access, and the ability to play/hear streaming video (MediaPlayer).
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. The instructor will make every effort to accommodate students with special needs, including meeting with Chabot’s instructional designer to review the course for accessibility.

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:

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

 Date(s) completed: 2000 - present
⁫ Review of similar courses elsewhere. Are similar courses offered at other colleges?

 If so, note the college(s). Yes, Ohlone College and DVC both offer this course online.
⁫ Meet with your Division Dean and subdivision colleagues to secure preliminary

 support for offering this course via Distance Education. Date completed: 12/2007
⁫ Consult with other faculty experienced in DE. With whom did you consult?

 Jan Novak. Date completed: 12/2007
⁫ 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. TBD
9.
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

