Chabot College

Distance Education Course Proposal Form

2007-2008
February 11, 2008

Course Title & Number: Cultures of the U.S. – Anthropology 5

Faculty Name: Kip Waldo

Course Delivery Method: Hybrid

First Semester To Be Offered: Fall 2008

1.
Need/Justification

What is the intent in offering the course by distance education? What student needs will this offering meet? Are there learning opportunities made possible in a distance education course that might not be available in a traditional course?

· Anthropology 5, Cultures of the U.S. provides an anthropological perspective on the world our students inhabit. It is transferable to the UC and CSU systems, and satisfies the Area 4 (Social and Behavioral Sciences Requirement), as well as meeting the American Cultures requirement at Chabot and UC Berkeley. The course is also taken by pre-nursing students from a variety of local colleges and universities. It is popular with students planning to major in other programs involving cross-cultural perspectives.

· We currently offer one or two classes a semester and have been confronting low enrollments in the evening sections. Most of the evening students are working adults and often encounter scheduling or transportation problems which often lead them to drop the class or maybe not even consider enrolling in the class. I believe the a hybrid format will accommodate to the realities of the lives of many of our students, without stopping the face-to-face engagement that many of them enjoy.
· The class focuses on anthropological approaches to understanding race, class, gender and ethnicity within the American setting. We examine the modern-day manifestation of a number of the cultural or ethnic groups using the vast diversity of the Bay Area as our laboratory. As a consequence, a significant portion of the class is spent conducting various field-work assignments comprised of interviews and observations. Questions about particular assignments as well as the posting of observations and insights could utilize many features of the Blackboard delivery system.
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.?

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.

· Anthropology 5 is a 3-unit lecture class focusing on anthropological perspectives on the United States. The class introduces students to the theory and method in anthropology as well with a primary focus on their application to life in the U.S.

· The class will be approximately 50% on campus and 50% using other delivery modalities.

· The on-campus portions of the class will focus on orientation and discussions surrounding specific topics as well as in-class sharing of the students’ research.

· A core component of the online portion of the class will be discussions of the core concepts of the text, currently “On Being Different”, Kottak and Kozaitis. An ethnography will be utilized as well, to be coordinated with other anthropology instructors. I am currently using “The Spirit Catches You and You Fall Down”. That text has been adopted by other instructors, both in anthropology and other disciplines and a number of students have already read this work. I may adopt “In Search of Respect: Selling Crack in El Barrio”, by Philippe Bourgois or another ethnography. I will post questions relating to our readings, as will students, once they understand the format. And students will be responsible to participate in discussions, based on the readings on a weekly basis. Occasionally, when useful, PowerPoint or other such presentations will be utilized.

· Each student will be engaging in discussions with their cultural guides or informants or carrying out observations with a particular focus. Their findings will be posted on Blackboard for other students to see and comment on, along with the instructor.

· Ethnographic videos or videos of a more popular will be utilized to present a common cultural experience to analyze. When possible, those existing online at sites like the Annenberg Foundation, National Geographic, youtube, google video and others will be utilized. In addition popular films, existing in our library and available through NetFlix and other video rentals will be used - Crash, Namesake, and others.

· The total hours involved in these exercises will be the equivalent of the number of hours (3 hours per week) students would be expected to meet in class.

· I currently use a website to post assignments, syllabus, schedule of assignments, as well as an updated series of links providing access to subjects of current interest to the class. I obviously utilize materials that have been developed to guide students in the use of Blackboard.

· Many students now utilize email to interact with me. And I encourage students to set up study partners or study groups, either face-to-face or via email. I will be interested to explore deepening these connections using Blackboard. The discussion forum will be of great use in exchanging ideas for the projects they are pursuing.

· I do not anticipate changes in the mode of evaluation. I currently have two exams, in-class and take home essays and the various observations and written and oral presentations of the cultural perspectives of the person they have chosen to be their guide. I have mixed feelings about online submission of papers, primarily regarding the efficacy of commenting on the papers. I have spoken with a number of people who have experience in this area and will probably retain a conservative (hard copy) approach for a while.

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.

· The course is organized around a series of weekly modules centered on key concepts in cultural anthropology. Each module involves online assignments, including study questions focusing on the readings, supplemented by notes or lectures presented via PowerPoint or other modalities, in addition videos or clips will be incorporated into the module. Discussion boards will be relied upon to elicit student perspectives as well as regular submissions of cultural observations.

· Students will meet, face-to-face on a regular basis, as this class is 50% online. Classes will focus involve lecture presentations; video presentations; discussions and preparations for cultural observations. One or two in-class exams will be given. One may be given on line.

· At present I am not considering regular synchronous exchanges, other than regular “office hours” and when a student requests such interaction.

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.

· One of my concerns with students I have had experience with and the distance education delivery mode is engagement. That is why I want the class to meet on-campus for the first 3 weeks. I want them engaged, able to utilize the Blackboard system comfortably and in control of their education.

· The weeks we are not “sharing the air” students will be posting their responses and findings via blackboard. For instance one assignment involves a description of their neighborhood. Included are specific questions they have to ask. But they are required to add their own “cultural elements” as well. Another involves noting bumper stickers in a certain location and then providing their thoughts or analysis regarding what is being conveyed and the larger cultural phenomenon of bumper stickers and U.S. Culture. I think these sorts of assignments can be very engaging via this modality. These are essentially the sorts of assignments students would be broken down into smaller groups to participate in. Depending on the size of the class, I may do that from time to time as well.
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.

· I think student will also benefit from not having to come to class on weeks when we could carry out these sorts of discussions from a distance. And as time goes on, I will be able to provide a better assessment as to which assignments, if not all, can be adapted to remote delivery systems.

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.

· As mentioned above, students will have the opportunity to read other students’ project submissions as well as one another’s comments and observations on our readings and videos through postings on discussion boards.
· This will be supplemented or paired with the face-to-face interactions in the classroom.
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 grades based on timely submission of work and participation in the class. Class participation, in the form of active participation in the online discussion board will receive more weight than participation does now. Currently the grading is as follows:

· Attendance, class participation and in-class exercises 45 points – 7%

· Observations (3 @ 30 points) 90 points - 13%

· Exams (2 @ 120 points) – 240 points - 35%

· Cultural Insights – 5 @ 40 points - 200 points - 30%

· Reading Reflections – (1 @ 20 points, 2 @ 40 points) - 100 points - 15%

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

· Students have assignments due within the second week of class, which necessitate both reading and writing. I will utilize an in-class writing assignment to get a sense of each student’s writing abilities and the challenges they confront, prior to our moving into online modalities.

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.

· I intend to keep the first classes as simple as possible, until I am confident that the students and I are able to utilize the technologies in a relatively seamless fashion. I will link to existing online resources, rather than attempting to host them from our site.

· I am excited, however, about the possibilities of having students shoot digital footage or stills and being able to post them to our site.
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?

· As with all classes I will want to know if there are students with any special needs. There are many useful videos that are independently produced that are not accessible to deaf students because they are not close-captioned. Of course I would not use them. Any site I utilize will have to be accessible and I will work with people in the DSRC and use other resources to ensure accessibility. I have retained contact with one student who is deaf and blind and currently an anthropology major, with whom I converse from time to time about accessibility issues and will rely on him as well.

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:

· I have spoken with both Lisa Ulibarri and Minta Winsor about developing a class. I have yet to attend a formal training. I have attended Blackboard seminars elsewhere, am familiar with WebCT and Etudes and intend to take advantage of the resources offered by the college this semester.

⁫

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

 If so, note the college(s).

· I have talked with Jo Ranie about her online offerings at Foothill College, Scott A. Lukas at Lake Tahoe CC (not Blackboard based) and have reviewed resources on MERLOT and the CVD website.
⁫

 Meet with your Division Dean and subdivision colleagues to secure preliminary

 support for offering this course via Distance Education.

· Date completed: Numerous meetings and discussions with my colleague Susan Sperling and our Division Dean, Norma Ambriz during Fall 2007 and Spring 2008.

⁫

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

· Sherri Yeager, Bernie Salvador, Instructional Designer at CSU EBay, and often in the past with Scott Hildreth (with whom I expect to work with in developing this project), as well as informal discussion with a number of other instructors who are currently teaching online classes.

____________________. Date completed:

⁫ 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 met with Susan Sperling in early February to review this proposal. We are both enthusiastic about our discipline taking this step and future collaboration in this endeavor.
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
