Teresa Barton
BUS 50E Business Email Proposal
2

Teresa Barton

Business 32 Proposal: Retail Store Management
Online Course

1. Need/Justification

BUS 32 Retail Store Management is a 3 unit course offered as part of the Certificate in Retail Management. The course will discuss the principles and practices used in the management of retail stores, including; site selection and layout, human resources, customer service, marketing and promotional techniques and aspects of the buying function and supply chain. The course provides students with an overview of the elements that go into managing in a retail environment.
2. Course Content Delivery

This course will be offered entirely online. This course will be offered as a full semester course with 51 hours of online instruction as follows:
· 17 hours of threaded class discussion on course subject matter (1 hour per week for 17 weeks)

· 2 hours of online quizzes (4 multiple choice quizzes at 30 minutes each)

· 17 hours of reading lectures and online materials (1 hour per week for 17 weeks)

· 15 hours of course assignments including; case studies, on-line research, chapter questions and other assignments (1 hour per week for 15 weeks)

3. Nature and Frequency of Instructor-Student Interactions

This course will be offered entirely online. At the beginning of the course, students will be required to take an online learning readiness survey and a syllabus quiz to ensure a strong foundation for the course.

Each week’s learning module will include instructor-authored lecture notes including hyperlinks to web resources, a discussion board topic with questions, on-line research assignment or a quiz.

Each week students are responsible to:

· Read the lecture notes, textbook assignments and other supplemental reading as assigned.
· Make an initial contribution to that week’s discussion topic and respond/comment on at least two other student’s discussion topic answers

· Submit all other assignments and/or quizzes for the week
Each week the instructor will:

· Participate in the class discussion boards, offering clarifications, new ideas for discussion, and positive reinforcement.
· Provide weekly grades for discussion board contributions and assignments

· Post all grades weekly.

Quizzes will be multiple choice questions and computer-graded, with results available to students immediately.
4. Assignments & Methods of Evaluation

Student progress will be evaluated as follows:

· Four multiple choice quizzes (20% of grade) will assess student learning of key principles.

· The weekly discussion board (50% of grade) will enable students to deepen their knowledge of the retail business as they consider topical questions and discuss them with other students and the instructor.

· On-line assignments (30% of grade) will assess student ability to apply their learning outside of the classroom format. One on-line assignment will require students to conduct a “mystery shop” of a retailer of their choosing and to report their findings to the class through a discussion board.
5. Technical Support

Blackboard will be used to manage this course. All communication to and from students and all assignments will be sent via Blackboard. Blackboard is user friendly and can be accessed from any computer with internet access, whether at home, on campus, or in a local library, and is supported by the Chabot Blackboard Distance Ed. An overview of Blackboard and detailed instructions on operation of the class will be provided to all students during the first week. There is an optional on-campus online learning orientation is also offered by the business faculty at the beginning of each semester. Students must have an email account to participate in the course; free email accounts are available via Hotmail, Yahoo, and other providers. Students who have any difficulties will be able to contact their instructor via email or by phone.
6. Student Services

Students can manage all aspects of this course online – such as:

· Registering for the and dropping the course

· Utilizing library services

· Ordering textbooks through the Chabot bookstore website

· Accessing all course materials and assignments

· All campus services are also available to online students.

7. Accommodations 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, and the instructor will meet with Chabot’s instructional designer to review the course for accessibility.

8. Class Size & First Term to be Offered

Class size will be limited to 44 students.

